

Flóra Slovenska VI/1

Angiospermophytina
Dicotyledonopsida
Cistales
Begoniales
Tamaricales
Elatinales
Violales
Cucurbitales
Campanulales

EDITORI

Kornélia Goliašová, Helena Šípošová

SPRACOVALI

*Kornélia Goliašová, Iva Hodálová, Eva Kmeťová, Pavol Mártonfi,
Pavol Mered'a jun., Eleonóra Michalková, Tatiana Miháliková,
Patrik Mráz, Magdaléna Peniašteková, Helena Šípošová, Pavol Eliáš jun.,
Jiří Danihelka, Peter Štrba, Ondrej Ťavoda*


VEDA

vydavateľstvo Slovenskej akadémie vied
Bratislava 2008

VIOLALES

FIALKOTVARÉ

(Spracovali P. MEREĎA jun.¹, P. MÁRTONFI², I. HODÁLOVÁ³,
H. ŠÍPOŠOVÁ⁴, J. DANIHELKA⁵)

Violaceae Batsch, nom. cons.

Fialkovité

Charakteristika čeľade

Byliny alebo dreviny (malé stromy, polokry, liany), bez mliečnic. Listy spravidla striedavé, zriedka protistojné alebo v prízemnej ružici, s prílistkami, celistvé, celistvookrajové alebo delené. Trichómy krycie, niekedy žliazkaté. Kvety stopkaté, vyrastajú po 1–2 z pazúch listov a listeňov, zriedka tvoria vrcholíkovité alebo strapcovité súkvetia; stopky kvetov s 2 listencami. Kvety rôznoobalové, obojpohlavné, súmerné alebo pravidelné. Okrem úplne vyvinutých chazmogamických kvetov sa v niektorých skupinách vytvárajú aj redukované kleistogamické kvety. Kalich trváci, 5-početný, voľný. Koruna opadavá, 5-početná, voľná, pri niektorých druhoch dolný korunný lupienok s ostrohou. Tyčíniek 5, s krátkymi nitkami a s konektívom predĺženým nad peľnice do blanitého výrastku. Peľnice introrzné, pukajúce na bokoch, sklonené k semenníku alebo extrorzné, pukajúce na vrchole; peľ 3–5-kolpátny. Gyneceum parakarpné, zrastené z (2–)3(–5) plodolistov. Semenník vrchný, 1-puzdrový; placentácia nástenná s početnými obrátenými 2-obalovými vajčkami. Čnelková časť zrastených plodolistov nerovnako široká, na báze ± zakrivená, s 1 terminálnou bliznou. Plod tobolka alebo bobuľa (zriedka plod podobný oriešku), s 1 až početný-

¹ Všeobecná charakteristika čeľade, rodu, sekcia *Viola* (okrem druhov *V. canina*, *V. elatior*, *V. pumila*, *V. stagnina*)

² Sekcie *Dischidium* a *Melanium*

³ Sekcia *Viola* (okrem druhov *V. canina*, *V. elatior*, *V. pumila*, *V. stagnina*)

⁴ Druhy *V. canina*, *V. elatior*, *V. pumila*, *V. stagnina*

⁵ Druhy *V. elatior*, *V. pumila*, *V. stagnina*

mi semenami. Semená guľovitú, elipsoidnú alebo vajcovitú, s vyvinutým endospermom. Klíčením nadzemné.

Čeľaď zahŕňa približne 25 rodov s ca 900 druhmi.

LITERATÚRA

Hodges, S. A., Ballard, H. E. jun., Arnold, M. L., Chase, M. W.: Generic relationships in the *Violaceae*: data from morphology, anatomy, chromosome numbers and rbcL sequences. Amer. J. Bot., Suppl. 82: 136 pp., 1995.

1. Viola L.

Fialka

Viola L. Sp. Pl. ed. 1, p. 933, 1753.

Syn.: *Chryson* Spach 1836 – *Mnemon* Spach 1836 – *Dischidium* (Ging.) Rchb. 1837.

Trváce, zriedka jednoročné byliny s podzemkami. Z podzemku vyrastá 1 alebo viac ± oblých alebo nevýrazne hranatých bylí, alebo byl' chýba a listy a kvety vyrastajú priamo z podzemku v prízemnej ružici. Niekedy sa vyvíjajú až 30 cm dlhé poplasy. Listy spravidla drobno vrúbkovane pílkovité. Kvetné stopky dlhé, tenké, vo vrcholovej časti spravidla ohnuté, s 2 vajcovito kopijovitými alebo pretiahnuto až čiarkovito trojuholníkovitými, 1–10 mm dlhými listencami. Kvety dvojaké: chazmogamické (začínajú sa tvoriť ako prvé, ich korunnú lupienku sú vyvinuté; sú hmyzoopelivé) a kleistogamické (začínajú sa tvoriť až po odkvitnutí prvých chazmogamických kvetov od jari do jesene, sú redukované, bez korunných lupienok, zelenkavé, autogamické), alebo sú kvety len chazmogamické. Niekedy sa vyskytujú aj prechody medzi chazmogamickými a kleistogamickými kvetmi. Kališné lístky peltátne, miestom prirastania rozlíšené na dlhšiu prednú úzko až čiarkovito trojuholníkovitú časť a zadnú obdĺžnikovitú, štvorcovú alebo lichobežníkovú časť, tzv. kališný príviesok, ktorý je niekedy mierne nepravidelne vykrojený. Dolný korunný lupienok vybieha do ostrohy. Blanitý výrastok konektívu trojuholníkovitý, 1,5–2 mm dlhý, oranžový. 2 spodné tyčinky susediace s dolným lupienkom majú nektáriové príviesky vybiehajúce do ostrohy. Čnelka dlhá, na vrchole 2-laločná, háčikovitá alebo guľovito či terčovito rozšírená. Plod tobolka, otvárajúca sa 3 kýlnatými, kožovitými až drevnatými chlopňami. Tobolky dozrievajú buď na vzpriamených stopkách, pričom chlopne tobolek prudko pukajú a vystreľujú semená (balistochória), alebo tobolky dozrievajú na ochabnutých, na povrchu zeme položených stopkách a pri ich otváraní semená zostávajú v tobolke. Semená hladké, často s mäskom (elajosom) funikulárneho pôvodu a vtedy rozširované mravcami (myrmekochória), niekedy sa rozširujú kombináciou uvedených typov.

Rod obsahuje 525–600 druhov rozšírených na všetkých svetadieloch (s výnimkou Antarktídy), v trópoch len v horských oblastiach.

Základné chromozómové číslo: pri jednotlivých skupinách rodu je značne rozdielne; pri našich zástupcoch rodu: $x = 6$ (sect. *Dischidium* Ging.), 5–17 (sect. *Melanium* Ging.), 5 (príp. 10), 11 a 27 (sect. *Viola* L.).

Taxonomické poznámky. Rod *Viola* patrí z genetického hľadiska k najrôznorodjším rodom krytosemenných rastlín. Delí sa približne na 14 sekcií. Evolučné centrum rodu je pravdepodobne v horských oblastiach Južnej Ameriky, väčšina súčasných centier genetickej variability rodu sa však nachádza na severnej pologuli. Na Slovensku sa vyskytujú zástupcovia 3 sekcií:

sect. *Dischidium* je reprezentovaná u nás jediným druhom *V. biflora*, ktorý sa vyznačuje drobnými celistvookrajovými prílistkami, schopnosťou vytvárať kleistogamické kvety, spravidla žltými korunnými lupienkami a 2-laločnou bliznou;

sect. *Melanium* zahŕňa jednorोčné alebo trváce druhy s veľkými a spravidla hlboko delenými prílistkami, tvarom podobnými listom, listencami drobnými (1–2 mm dlhými), pretiahnuto až úzko trojuholníkovitými, výlučne s chazmogamickými kvetmi, ktorých koruna je často aspoň čiastočne žlto sfarbená a bočné korunné lupienky smerujú šikmo do strán alebo nahor. Čnelka je na vrchole guľovito zhrubnutá a stopky toboliek sú vzpriamené. Z druhov, ktoré sa vyskytujú u nás, sem patria *V. alpina*, *V. arvensis*, *V. cornuta*, *V. dacica*, *V. kitaibeliana*, *V. lutea*, *V. tricolor* a *V. ×wittrockiana*;

sect. *Viola* zahŕňa ostatné naše trváce druhy, s prílistkami nepodobnými listom, s listencami väčšími (2–10 mm dlhými), ± uzučko trojuholníkovitými; kvety sú chazmogamické aj kleistogamické, bez žltého sfarbenia (okrem niektorých kultivarov), bočné korunné lupienky smerujú šikmo nadol. Zástupcovia sekcie *Viola* vyskytujúci sa na Slovensku sa zaraďujú do 4 podsekcí:

subsect. *Stolonosae* Kupffer – druhy *V. epipsila* a *V. palustris* (kvety a listy vyrastajú z dlhého a tenkého podzemku, prílistky sú blanité, blizna terčovito rozšírená, stopky toboliek vzpriamené);

subsect. *Rostratae* Kupffer – druhy *V. canina*, *V. elatior*, *V. mirabilis*, *V. pumila*, *V. reichenbachiana*, *V. riviniana*, *V. rupestris* a *V. stagnina* (majú prítomnú olistenú kvetnosnú byľ, kališné lístky sú končisté až dlho končisté, stopky toboliek vzpriamené, tobolky vajcovité, pukajúce);

subsect. *Viola* – druhy *V. alba*, *V. ambigua*, *V. collina*, *V. hirta*, *V. odorata* a *V. suavis* (kvety a listy vyrastajú z pomerne krátkeho a hrubého podzemku, kališné lístky sú zaokrúhlené až tupo končisté, tobolky guľovité, v čase zrelosti spolu so stopkou položené na povrchu pôdy, pukajú, ale nevystreľujú semená);

subsect. *Boreali-Americanae* W. Becker – druh *V. sororia* (kvety a listy vyrastajú z krátkeho a mäsitého podzemku, prílistky sú dužinaté, blizna terčovito rozšírená, stopky toboliek vzpriamené).

Z našich zástupcov je fylogeneticky najprimitívnejším druhom *V. biflora*, k fylogeneticky najodvodenejším patria zástupcovia podsekcie *Viola*.

Kľúč na určenie druhov

Poznámky k určovaniu. Pri určovaní druhov najmä zo sekcie *Viola* treba pamätať, že viaceré dôležité diakritické znaky sa po odkvitnutí v priebehu leta výrazne menia (tvar listov, dĺžka chlпов na listových stopkách), alebo sa strácajú úplne (charakter prílistkov, kvetov), preto je možné fialky spoľahlivo určovať len na jar, počas kvitnutia. Na určovanie nie sú vhodné jedince nekvitnúce, odkvitnuté, ani jedince opätovne kvitnúce v lete či na jeseň (reflorescencia), kedy chazmogamické kvety už nebývajú spravidla dobre vyvinuté. Pokiaľ nie je uvedené inak, opisy v kľúči sa vzťahujú na jarné chazmogamické kvety.

Odenie listov treba sledovať na stopkách najchlpatejších listov, čo sú spravidla ešte len vyvíjajúce sa tzv. letné listy, so skrútenou čepeľou; zriedkavejšie možno najdlhšie chlpy v čase kvitnutia nájsť na stopkách tzv. prezimujúcich (minuloročných) listov.

Tvar prílistkov sa pri druhoch z podsektie *Viola* opisuje na vonkajších listoch hlavnej listovej ružice. Smerom dovnútra listovej ružice a na dcérskych listových ružiciach sú prílistky spravidla druhovo ± uniformné, tzn. užšie a menej charakteristicky zúbkaté alebo žliazkaté.

Umiestnenie listencov na kvetnej stopke sa uvádza od jej bázy.

Dĺžka kvetu = vzdialenosť medzi vrcholom ostrohy a vrcholom dolného korunného lístka (pri chazmogamických kvetoch).

Výška koruny = vzdialenosť medzi vrcholmi horných korunných lupienkov a vrcholom dolného korunného lístka (bez umelého roztvárania kvetu do plochy).

Vôňu kvetu treba sledovať za teplého a slnečného počasia. Za chladného alebo daždivého počasia je vôňa nezreteľná až celkom chýba.

Keďže sú druhy a krížence najmä zo sekcie *Viola* často vzájomne zamieňané, je ich rozšírenie spracované len na základe revidovaných herbárových dokladov a vlastných zberov; literárne údaje iných autorov, okrem chromozómových počtov, neboli brané do úvahy.

- 1a Koruna aspoň čiastočne žltá sfarbená, zriedka bez žltého sfarbenia (*V. cornuta*, *V. dacica*); bočné korunné lupienky smerujú (pri pohľade na kvet spredu) do strán alebo šikmo hore. Čnelka na báze ohnutá (zalomená), na vrchole náhle guľovito zhrubnutá alebo 2-laločná. Prílistky spravidla hlboko delené, niekedy však celistvé, celistvookrajové až hrubo zúbkaté. Listence 1–2 mm dlhé 2 (*V. sect. Melanium* a *Dischidium*)
- 1b Koruna bez žltého sfarbenia, ružová, modrá až fialová alebo biela (niekedy na báze so žltkastozeleným sfarbením, ojedinele pri kultivaroch *V. odorata* žltá); bočné korunné lupienky smerujú šikmo dole. Čnelka na báze ± rovná, valcovitá až uzučko obrátene kužeľovitá, na vrchole terčovito rozšírená alebo háčikovito zahnutá. Prílistky celistvé, celistvookrajové až dlho brvito zúbkaté. Listence 2–10 mm dlhé 10 (*V. sect. Viola*)
- 2a Listy obličkovité alebo okrúhlasté. Prílistky celistvé, celistvookrajové, 4–6,5 mm dlhé 3
- 2b Listy úzko elipsovité, kopijovité až široko vajcovité. Prílistky väčšinou hlboko delené, prípadne až celistvé, ale aspoň hrubo zúbkaté, viac ako 10 mm dlhé ... 4
- 3a Koruna sýtožltá. Listnatá byť vyvinutá. Listy obličkovité 1. *V. biflora*
- 3b Koruna fialová, prípadne až belavá, v ústí žltá. Listnatá byť chýba, všetky listy aj kvety vyrastajú z prízemnej ružice. Listy okrúhlasté 9. *V. alpina*

- 4a Prílisky trojuholníkovito vajcovité, hrubo zúbkaté. Ostroha najmenej 10 mm dlhá **3.** *V. cornuta*
- 4b Prílisky iného tvaru, plytko až hlboko delené. Ostroha kratšia ako 10 mm ... 5
- 5a Rastliny s podzemnými a/alebo nadzemnými sterilnými výhonkami. Prílisky plytko delené, perovito laločnaté až zárezové **4.** *V. dacica*
- 5b Rastliny spravidla bez sterilných výhonkov. Prílisky hlboko delené, perovito-alebo dlaňovitodielne až strihané 6
- 6a Koruna rôznych farieb, spravidla zamatového vzhľadu, 40–80 mm vysoká. Rastliny pestované, prípadne splnievajúce **8.** *V. ×wittrockiana*
- 6b Koruna smotanovobiela, žltá, často s fialovými škvrkami, alebo fialová, nemá zamatový vzhľad, najviac 40 mm vysoká. Rastliny pôvodné 7
- 7a Prílisky s bočnými úkrojками spravidla aspoň 1,8 mm širokými; stredný úkrojok čiarkovitý až čiarkovito obrátene kopijovitý, vždy celistvookrajový. Rastliny subalpínskeho stupňa **2.** *V. lutea*
- 7b Prílisky s bočnými úkrojками spravidla užšími ako 1,5 mm; stredný úkrojok spravidla nie je čiarkovitý ani celistvookrajový. Rastliny nižších stupňov než subalpínsky 8
- 8a Horné korunné lupienky dlhšie ako horné kališné lístky; koruny spravidla vyššie ako 15 mm. Rastliny jedno- až viacročné (pri viacročných rastlinách je koreň spravidla hrubší a viac rozkonárený ako pri jednoročných rastlinách). Koncový úkrojok príliskov zvyčajne nie je podobný listu, užší a len plytko vrúbkovane pílkovitý. Pri báze bliznového otvoru je vyvinutý zreteľný žliazkatý výrastok **5.** *V. tricolor*
- 8b Horné korunné lupienky kratšie alebo rovnako dlhé ako kališné lístky; koruna do 15 mm vysoké. Rastliny jednorôčné. Koncový úkrojok príliskov rôzneho tvaru, ale v hornej polovici byle zvyčajne podobný listu, ± rovnako široký a vrúbkovaný ako list. Pri báze bliznového otvoru je vyvinutý len nezreteľný žliazkatý výrastok 9
- 9a Korunné lupienky do plochy roztvorené; koruna (6–)8–14 (–18) mm vysoká, svetložltá, so sýtožltou škvrnou na dolnom lupienku, horné korunné lupienky často s modrofialovými škvrkami. Byle vzpriamené až priame, v čase zrelosti plodov roztrúsene chlpaté až takmer holé. Listy, prílisky a kvetné stopky šikmo až priamo odstavajúce. Koncový úkrojok príliskov horných stonkových listov obrátene kopijovitý až obrátene vajcovitý, končistý **6.** *V. arvensis*
- 9b Korunné lupienky do plochy neroztvorené; koruna 4,5–8 mm vysoká, bieložltá až svetložltá, neskoršie horné korunné lupienky aj svetlofialové. Byle priame, v čase zrelosti plodov husto páperisté. Listy, prílisky a kvetné stopky vzpriamené. Koncový úkrojok príliskov horných stonkových listov úzko až čiarkovito obrátene kopijovitý, tupý až zaokrúhlený **7.** *V. kitaibeliana*
- 10a Rastliny majú kvetonosnú, olistenú byľ (niekedy však nezreteľnú, len ca 1 cm

- dlhú, alebo pri *V. mirabilis* vyvíjajúcu sa až pri odkvitaní jarných chazmogamických kvetov). Kališné lístky na vrchole končisté až dlho končisté (s vrcholovým uhlom menším ako 60°) 11 (*V. sect. Viola subsect. Rostratae*)
- 10b Rastliny nemajú olistenú byľ, všetky kvety aj listy vyrastajú z podzemku: buď v prízemnej ružici alebo vzájomne oddialené. Kališné lístky na vrchole tupo končisté až zaokrúhlené (s vrcholovým uhlom väčším ako 70°) 18
- 11a Najväčšie listy v čase kvitnutia 30–40 mm široké. Prílistky celistvookrajové, na hlave podzemku až 20 mm dlhé, skoro na jar špinavo bledoružové, neskôr krikľavo hrdzavohnedé. Byľ a stopky listov na abaxiálnej (vypuklej) strane chlpaté; chlpy 0,3–0,9 mm dlhé (ojedinele v populácii chlpatých rastlín i rastliny celkom holé) **19. *V. mirabilis***
- 11b Najväčšie listy v čase kvitnutia najviac 30 mm široké. Aspoň niektoré prílistky na rastline krátko alebo dlho zúbkaté, na hlave podzemku iného charakteru (menšie alebo bez výrazného ružového a neskôr hrdzavohnedého sfarbenia). Byľ a stopky listov holé alebo celé rovnomerne (roztrúsene alebo husto) chlpaté; chlpy do 0,5 mm dlhé 12
- 12a Rastliny bez prízemných listov, všetky listy vyrastajú na ± vzpriamenej stonke (niekedy ale dolný list priblížený až takmer k báze stonky). Čepele listov (1–)1,5–2(–4)-krát dlhšie ako široké, na báze srdcovité až klinovité. Prílistky oddialene uhlovito až krátko brvito zúbkaté až celistvookrajové; zelené 13
- 12b Z podzemku vyrastá jeden alebo viac dlhostopkatých listov, tvoriacich prízemnú ružicu (v čase plodu môžu však byť prízemné listy zaschnuté). Čepele listov 1–1,5-krát dlhšie ako široké alebo 1–1,5-krát širšie ako dlhé, na báze hlboko až plytko (*V. rupestris*) srdcovité. Prílistky husto krátko až dlho brvito zúbkaté, skoro hnednúce alebo zriedka zelené a uhlovito zúbkaté (*V. rupestris*) 16
- 13a Ostroha aspoň 4–5 mm dlhá. Prílistky stredných byľových listov vždy kratšie ako 1/2 listovej stopky. Čepele listov široko kopijovité až vajcovité, 1,5–2-krát dlhšie ako široké, s uťatou, srdcovitou až hlboko srdcovitou bázou. Kvety azúrovomodré alebo fialovomodré **12. *V. canina***
- 13b Ostroha najviac 3–4 mm dlhá. Prílistky stredných byľových listov vždy dlhšie ako 1/2 listovej stopky. Čepele listov spravidla úzko až vajcovito kopijovité, (2–)3–4-krát dlhšie ako široké, s klinovitou, uťatou alebo plytko srdcovitou bázou. Kvety rôznych farieb, spravidla však nie sýtomodré 14
- 14a Listy, prílistky a byľ husto krátko chlpaté (chlpy najmä na žilkách na oboch stranách listov a na hranách byle). Prílistky stredných a horných byľových listov do 50(–59) mm dlhé, rovnako dlhé alebo dlhšie ako listové stopky. Listence (4,4–)5,8–11,2(–14) mm dlhé, obvykle umiestnené tesne pod ohybom kvetnej stopky. Byľ v čase plodu (13–)20–50(–70) cm dlhá **15. *V. elatior***
- 14b Listy, prílistky a byľ holé až roztrúsene chlpaté (chlpy na oboch stranách mladých listov a prílistkov a na ich okrajoch). Prílistky stredných a horných byľo-

- vých listov 28(–46) mm dlhé, kratšie alebo dlhšie ako listové stopky. Listence do 6(–11) mm dlhé, obvykle umiestnené v hornej 1/3 kvetnej stopky. Byľ v čase plodu do 30(–47) cm dlhá 15
- 15a Listové čepele a stopky holé alebo len listové stopky riedko chlpaté, čepele na báze klinovité. Prílistky stredných a horných byľových listov zväčša dlhšie ako listové stopky, 1–6(–11) mm široké. Rastliny obvykle tmavozelené. Korunné lupienky zväčša bledomodrofialové, s tmavými fialovými žilkami **14. *V. pumila***
- 15b Čepele a stopky mladých listov aspoň na žilnatinе a na ich horných častiach s roztrúsenými chlpmi, čepele na báze srdcovité až okrúhle. Prílistky stredných a horných byľových listov zväčša kratšie, zriedkavejšie rovnako dlhé alebo o málo dlhšie ako listové stopky, (1–)2–4(–5) mm široké. Rastliny svetlozelené. Korunné lupienky belavé, fialkaste (zriedkavo fialové), s tmavými fialovými žilkami **13. *V. stagnina***
- 16a Rastliny na kvetných stopkách a spravidla aj na stonke a listových stopkách husto chlpaté; chlpy ca 0,1 mm dlhé (ojedinele sa vyskytujú v populácii chlpatých rastlín aj celkom holé jedince). Prílistky byľových listov vajcovito kopijovité, krátko brvito zúbkaté až uhlovito zúbkaté, (fialovo-)zelené. Rastliny 2,5–7(–12) cm vysoké. Listy 5–15(–30) mm dlhé **16. *V. rupestris***
- 16b Rastliny chlpaté len na líci listov, inde holé alebo len s ojedinelými chlpmi; chlpy 0,2–0,5 mm dlhé. Prílistky byľových listov úzko trojuholníkovité, dlho brvito zúbkaté, celé alebo aspoň na zúbkoch (fialovo-)hnedé. Rastliny (5–)7–20(–35) cm vysoké. Listy 15–40 mm dlhé 17
- 17a Prívesky kališných lístkov 0,5–1,5 mm dlhé (1/10–1/5 dĺžky kališných lístkov). Čepele prízemných a dolných byľových listov 1–1,4-krát dlhšie ako široké, na vrchole s uhlom 60–110°; listy spravidla tmavozelené. Kvety modrofialové až fialové; ostrohy sýto červenofialové, tmavšie ako korunné lupienky (zriedka celé kvety ružové alebo biele) **17. *V. reichenbachiana***
Poznámka. Rastliny s príveskami dlhými 1–2 mm, čepeľami stredných byľových listov na vrchole s uhlom 60–160°, kvetmi aj ostrohami ± svetlomodrými sú krížence *V. reichenbachiana* × *V. riviniana*.
- 17b Prívesky kališných lístkov 1,5–2,5 mm (po odkvitnutí až 3 mm) dlhé (± 1/4 dĺžky kališného lístka). Čepele prízemných a dolných byľových listov 1–1,2-krát širšie ako dlhé alebo 1–1,2-krát dlhšie ako široké, na vrchole s uhlom 100–160°; listy spravidla svetlozelené. Kvety bledomodré až bledomodrofialové; ostrohy belavé, svetlejšie ako korunné lupienky **18. *V. riviniana***
- 18a Čnelka na vrchole terčovito rozšírená. Stopky zrelých toboliek vzpriamené, len na vrchole nadol ohnuté 19
- 18b Čnelka na vrchole háčikovito zahnutá. Stopky zrelých toboliek ochabnuté, celé oblúkovito sklonené až položené na zemi 21 (*V. sect. Viola subsect. Viola*)
- 19a Rastliny pestované, zriedka na mezofilných stanovištiach splnievajúce. Pod-

- zemok 7–12 mm hrubý. Prilistky dužinaté, zelené, 10–30 mm dlhé. Stopky aspoň niektorých listov po celej dĺžke husto chlpaté. Korunné lupienky belavé až svetlomodré, husto modrofialovo bodkované, zriedka korunné lupienky biele až sýto modrofialové, bez bodiek
 **26. *V. sororia*** (*V. sect. Viola* subsect. *Boreali-Americanae*)
- 19b Rastliny slatinných stanovišť. Podzemok 0,5–1,5 mm hrubý. Prilistky blannité, 3–10 mm dlhé. Stopky listov holé, zriedka len v hornej časti roztrúseno chlpaté. Korunné lupienky (vrátane ostrohy) belavé až fialové, bez bodiek
 **20** (*V. sect. Viola* subsect. *Stolonosae*)
- 20a Ostroha 0,5–1,5 mm dlhá. Kvety (7–)10–12(–15) mm dlhé. Prízemné listy v počte (2–)3–4(–6); čepeľ na vrchole tupá až zaokrúhlená, s vrcholovým uhlom (100–)130–180°, na rube holá alebo na žilkách riedko chlpatá. Listence umiestnené v 1/3–2/3 [v 27–65(–70) %] dĺžky kvetnej stopky
 **10. *V. palustris***
- 20b Ostroha 2,5–4,5 mm dlhá. Kvety 12–18 mm dlhé. Prízemné listy spravidla 2; čepeľ na vrchole tupá, s vrcholovým uhlom 90–140°, na rube na bazálnych žilkách alebo až na celej ploche roztrúseno chlpatá. Listence umiestnené spravidla nad 2/3 [v (52–)65–87 %] dĺžky kvetnej stopky **11. *V. epipsila***
- 21a Rastliny bez poplazov (často však s viachlavým podzemkom) alebo s krátkymi podzemnými alebo nadzemnými poplazmi do 4 cm dlhými **22**
- 21b Rastliny s aspoň jedným podzemným alebo nadzemným poplazom dlhším ako 4 cm **28**
- 22a Báza listovej čepele uťatá až plytko srdcovitá, bazálny výkrojok čepele s uhlom (80–)120–180(–190)°, zaberajúci (0–)0,3–7(–11) % z celkovej dĺžky čepele ... **23**
- 22b Báza listovej čepele plytko až hlboko srdcovitá, bazálny výkrojok čepele s uhlom (–40)–10–110(–160)°, zaberajúci (3–)8–26(–41) % z celkovej dĺžky čepele ... **24**
- 23a Najdlhšie chlpy na stopkách listov 0,15–0,4(–0,5) mm dlhé. Kvety silno voňavé. Čepeľ listov v čase kvitnutia voskovo lesklá. Listence umiestnené v 1/3 až 1/2 polovici kvetnej stopky – v (25–)30–52(–57) % jej dĺžky ... **25. *V. ambigua***
- 23b Najdlhšie chlpy (na stopkách vyvíjajúcich sa listov) (0,7–)0,9–1,5(–1,7) mm dlhé. Kvety bez vône. Čepeľ listov v čase kvitnutia nie je voskovo lesklá. Listence umiestnené ± v 1/3 kvetnej stopky – v (10–)18–36(–49) % jej dĺžky
 **24. *V. hirta*** (pozri aj 24a)
- 24a Kvety bez vône. Báza listovej čepele plytko až hlboko srdcovitá, bazálny výkrojok zaberá (0–)4–12(–21) % z celkovej dĺžky čepele. Ostroha na vrchole spravidla háčikovito zahnutá. Najdlhšie chlpy na stopkách listov (0,7–)0,9–1,5(–1,7) mm dlhé. Prilistky krátko brvito zúbkaté až takmer celistvoookrajové, ± holé alebo len pri vrchole riedko chlpaté **24. *V. hirta***
- Poznámka. Rastliny tvoriace bohaté trsy, spravidla s krátkymi poplazmi; s najdlhšími chlpmi na listových stopkách 0,25–1 mm dlhými, čepeľami listov vajcovito kopijovitými až vajcovito okrúhlastými (0,7–1,8-krát dlhšími ako širokými), vonkajšími prilistkami ± vajcovito kopi-

jovitými, kvetmi často voňavými a ostrohami sýtomodrofialovými sú krížence *V. hirta* × *V. odorata*.

- 24b Kvety slabo až silno voňavé, zriedka bez vône. Báza listovej čepele hlboko srdcovitá, bazálny výkrojok zaberá (3–)8–26(–41) % z celkovej dĺžky čepele. Ostroha ± rovná (zriedka háčikovito zahnutá na vrchole) alebo celá oblúkovito nahor zahnutá. Najdlhšie chlpy na stopkách listov kratšie ako 0,7 mm; ak sú dlhšie, potom prílistky dlho brvito zúbkaté a ± na celom obvode (vrátane zubov) chlpaté 25
- 25a Prílistky krátko brvito zúbkaté, najdlhšie zuby na prílistkoch 0,2–0,9(–1,6) mm dlhé, spravidla kratšie ako 1/5 šírky nedelenej časti prílistka; prílistky (vrátane zubov) ± holé; zuby s nápadnými hnedočiernymi žliazkami. Najdlhšie chlpy na stopkách listov 0,1–0,4(–0,5) mm dlhé **21.** *V. odorata* (pozri aj 28b)
- 25b Prílistky dlho brvito zúbkaté, najdlhšie zuby na prílistkoch (0,2–)0,4–2,5(–3,7) mm dlhé, spravidla dlhšie ako 1/5 šírky nedelenej časti prílistka; prílistky (vrátane zubov) spravidla aspoň v hornej polovici chlpaté; zuby s nevýraznými žltými až hnedočiernymi žliazkami. Najdlhšie chlpy na stopkách listov 0,2–1,8 mm dlhé 26
- 26a Korunné lupienky (okrem ostrohy) bledoružovofialové. Ostroha celá oblúkovito nahor zahnutá, belavá až svetloružovofialová, ± bledšia ako lupienky. Prílistky vajcovito kopijovité až (úzko) kopijovité, (1,9–)2,4–3,7(–4) mm široké, dlho brvito zúbkaté, najdlhšie zuby (0,6–)1–1,8(–2,2) mm dlhé. Listenice umiestnené v ± 1/2 kvetnej stopky – v (30–)37–55(–62) % jej dĺžky **23.** *V. collina*
- Poznámka. Rastliny s krátko až dlho brvito zúbkatými prílistkami, na obvode a na zuboch chlpatými a so svetlofialovou až belavou ostrohou sú krížence *V. collina* × *V. hirta*.
- 26b Korunné lupienky modré, modrofialové až fialové (bez ružového, resp. červenkastého sfarbenia) alebo biele. Ostroha ± rovná (zriedka háčikovito zahnutá na vrchole), biela so žltozelenkastým sfarbením alebo (modro-)fialová, spravidla rovnakého odtieňa alebo tmavšia ako lupienky. Prílistky buď (1) úzko trojuholníkovité, (0,9–)1,6–2,9(–4,5) mm široké; najdlhšie zuby na prílistkoch (0,2–)0,4–1,1(–2,3) mm dlhé; potom sú listenice umiestnené na kvetnej stopke v ± 1/2 kvetnej stopky (*V. alba*); alebo sú prílistky (2) vajcovité až úzko kopijovité, (1,5–)2,5–4,5(–6,5) mm široké, najdlhšie zuby (0,2–)0,8–2,5(–4) mm dlhé a potom sú listenice umiestnené ± v dolnej 1/3 kvetnej stopky (*V. suavis*) 27
- 27a Najdlhšie chlpy na stopkách listov (0,5–)0,7–1,4(–1,8) mm dlhé, (nápadne dlhé štetinovité chlpy sú najmä na stopkách prezimujúcich listov). Vonkajšie prílistky hlavnej listovej ružice úzko až uzučko trojuholníkovité, (0,9–)1,5–3(–4,5) mm široké; najdlhšie zuby na prílistkoch (0,2–)0,4–1,1(–2,3) mm dlhé. Listenice umiestnené v 1/3–1/2 dĺžky kvetnej stopky – v (20–)28–50(–60) % jej dĺžky. Prívesky kališných lístkov ± oddialené od kvetnej stopky. Korunné lupien-

ky belavé, ojedinele modrofialové až sýtofialové. Ostroha žltkasto zelenkastá alebo fialkastá **20. *V. alba***

Poznámka. Rastliny s krátkymi poplazmi, listovými čepeľami pretiahnuto trojuholníkovitými, prílistkami 2–4 mm širokými, ostrohami spravidla fialovými a s korunnými lupienkami bielymi, s fialkastými škvrnami (najmä na rube horných korunných lístkov) a/alebo fialovými žilkami na báze dolného korunného lístka sú krížence *V. alba* × *V. hirta*.

Poznámka. Rastliny s početnými a veľmi dlhými poplazmi, listovými čepeľami na jednej rastline súčasne ± okrúhlymi, ako aj ± trojuholníkovitými, chlpmi na stopkách listov 0,4–1 mm dlhými, prílistkami vajcovitými až úzko kopijovitými (2–4krát dlhšími ako širokými), 2,5–5 mm širokými, korunnými lupienkami ružovými, na lícnej strane svetlejšími ako na rube a s dolným lupienkom na báze fialovo žilkovaným sú krížence *V. alba* × *V. odorata*.

- 27b Chlpy na stopkách listov 0,2–0,7(–1,1) mm dlhé. Vonkajšie prílistky hlavnej listovej ružice vajcovité až úzko kopijovité, (1,5–)2,5–4,5(–6,5) mm široké; najdlhšie zuby na prílistkoch (0,2–)0,8–2,5(–4) mm dlhé. Listence umiestnené spravidla v dolnej 1/3 dĺžky kvetnej stopky – v 5–35(–63) % jej dĺžky. Prívesky kališných lístkov priliehajúce ku kvetnej stopke. Korunné lupienky modré až modrofialové alebo biele. Ostroha modrá až modrofialová **22. *V. suavis***
- 28a Vonkajšie prílistky hlavnej listovej ružice vajcovité až úzko trojuholníkovité, dlho brvito zúbkaté, najdlhšie zuby spravidla dlhšie ako 1/5 šírky nedelenej časti prílistka; prílistky (a zuby) na celom obvode alebo aspoň pri vrchole chlpaté; zuby s nevýraznými žltými až hnedočiernymi žliazkami. Najdlhšie chlpy na stopkách listov (0,5–)0,7–1,8 mm dlhé, ak sú kratšie, prívesky kališných lístkov priliehajú ku kvetnej stopke. Ostroha modrá až sýtofialová alebo biela so žltozelenkastým sfarbením, bledšia alebo tmavšia, zriedkavejšie rovnako sfarbená ako korunné lupienky 27
- 28b Vonkajšie prílistky hlavnej listovej ružice vajcovité až vajcovito kopijovité, krátko brvito zúbkaté, najdlhšie zuby spravidla kratšie ako 1/5 šírky nedelenej časti prílistka; prílistky (a zuby) holé alebo len s ojedinelými chlpmi; väčšina zubov s nápadnými hnedočiernymi žliazkami. Chlpy na stopkách listov 0,1–0,4(–0,5) mm dlhé. Prívesky kališných lístkov od kvetnej stopky oddialené (s kvetnou stopkou ± rovnobežné). Ostroha ± sýtofialová, pri kultivaroch a albinotických jedincoch ružová, žltá alebo biela, ± rovnako sfarbená ako lupienky **21. *V. odorata***

1. *Viola biflora* L.

Fialka dvojkvetá

Ic.: Tab. 6, fig. 1, p. 119

Viola biflora L. Sp. Pl., ed. 1, p. 936, 1753.Syn.: *Chryson biflorum* (L.) Spach 1836 – *Dischidium biflorum* (L.) Opiz 1852.

Trváca bylina. Podzemok tenký, šikmo až vodorovne plazivý. Byle 1–3, priame alebo vzpriamené, tenké, oblé, (5–)9–16(–20) cm vysoké, holé. Dolné listy v prízemnej ružici v počte 1–3(–4), stopkaté, stopka 40–120 mm dlhá, čepeľ obličkovitá až okrúhlasto obličkovitá, širšia ako dlhšia, na báze srdcovitá, 25–50 mm široká, oddialene plytko pílkovitá, plytko vrúbkovane pílkovitá až riedko vrúbkovaná, roztrúsene chlpatá, na líci lysavejúca. Čepeľ bylňových listov menšia, 15–40 mm široká, na vrchole tupo špičkatá. Prilistky vajcovité až vajcovito kopijovité, na vrchole tupo končisté až tupé, celistvookrajové, s úzkym blanitým lemom, (3,5–)4–5(–6,5) mm dlhé, zelené, niekedy krátko brvito zúbkaté. Kvety na byliach v počte 1–3, kvetné stopky (20–)25–35(–40) mm dlhé, spravidla bez listencov alebo len s drobnými, zakrpatenými, vajcovito kopijovitými listencami. Kališné lístky užito trojuholníkovité až užito kopijovité, tupé, (3–)4–5(–6) mm dlhé, holé, so zakrpatenými príveskami. Korunné lupienky užito obrátene vajcovité až obrátene vajcovité, (5–)8–12(–15) mm dlhé, sýtožlté, dolné lupienky s 3 purpurovými čiarkami; ostroha 2–3 mm dlhá, žltá. Čnelka na báze ohnutá, na vrchole aj s 2-laločnou bliznou. Tobolky široko vajcovité, (4–)5–6(–7) mm dlhé, svetlozelené až svetlohnedé, holé. Semená vajcovité, 1,5–2 mm dlhé, svetlohnedé až olivovohnedé, hladké.

Chromozómy: $2n = 12$, okr. 21c, dolina Vlkanová (Váchová et Murín in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 23: 22, 1974).

Biológia, ekológia, fytoecenológia. Hemikryptofyt. Kvitnutie máj–august. Rastie na vlhkých, mokrých, kamenistých pôdach, na zásaditých aj kyslých substrátoch, v okolí pramenísk, na brehoch lesných potokov, nivách a v štrbinách skál hlavne v montánnom až alpínskom stupni. Maximum: 2 140–2 154 m n. m., okr. 23c, Havran, vrchol (Domin 1931c: 125). Minimum: ca 600 m n. m., okr. 14b, Bystričany, Bystričianska dolina (Votavová XV. Tábor Ochr. Prír., Prehľad Odb. Výsl., p. 54–55, 1979). Diagnostický druh zväzu *Adenostylin*, ďalej v spoločenstvách zväzu *Cardamino-Montion*, *Cardaminion amarae*, *Chrysanthemo rotundifolii-Piceion* a ďalších.

Celkové rozšírenie. Pohoria strednej a južnej Európy (Pyreneje, Alpy, Karpaty, balkánske pohoria), severná Európa, severná Ázia (Sibír až Kamčatka), južnejšie Pamír, Altaj, Himaláje, Tibet, Japonsko, zasahuje aj na Čukotku a v Amerike na Aljašku.

Rozšírenie na Slovensku. Mapa 13. Ťažiskom výskytu je obvod flóry vysokých (centrálnych) Karpát a obvod predkarpatskej flóry, kde sa na vhodných lokalitách vyskytuje pomerne hojne. V niektorých okresoch západokarpatskej flóry je menej častá.

Carpaticum. **13.** Vrch Strážov [Domin 1920 PRC; F. A. Novák in Veselý (ed.) Ochr. Českoslov. Prír. a Kraj. 2: 364, 1954; Futák 1944; Runkovič Pamiatky Prír. 4: 39, 1977; Runkovič Kapit. o Prír. a Kvetoch, p. 61, 1982; Mered'a jun. 2006 SAV; Urbanová Botanika, p. 171, 2007]. – Strážovské vodopády (Runkovič et Runkovičová Rastl. Považskobystric. Okr. a Ochr., p. 22, 1975; Runkovič Chránené Územ. Slov. 15: 22, 1990; Vačková 1997; Smatanová 2002). **14b.** Kľak, Zahateľ (S. Kupček Biol. Práce Slov. Akad. Vied 2/9: 12, 1956). – Bystričany, Bystričianska dolina (Šachl 1979 ROZ; Votavová XV. Tábor Ochr. Prír., Prehľad Odb. Výsl., p. 54–55, 1979). – Biely kameň (Magic Rosalia 15: 60, 2000). **14c.** Kremnica – obec Skalka (Marhold 1977 BRA). – vrch Flochová, dolina Čiernej vody (Růžička 1959; Šípošová 2006 SAV). **14d.** PR Havranie skaly, breh Jaseňovského potoka [Latináková, Ujházy et Nič Ochr. Prír. (Banská Bystrica) 18: 74, 2000]. **15.** Sihla, Slatinský potok (Dvořáková 1975). – pramenná oblasť Ipľa a Rimavice (Magic 1960). – Hronec, dolina Kamenistého potoka (Hrivnák et Cvachová Acta Fac. Forest. Zvolen 41: 15, 1999). – Dobročský prales (Futák 1965 SAV). – obec Zbojská (Schidlay 1939 BRA). – Fabova hoľa (Hendrych Preslia 27: 68, 1955). – sedlo Javorinka (Magic et Májovský Acta Fac. Rerum Nat. Univ. Comen., Bot. 22: 57, 1974). – Stolica (Májovský 1975 SLO; Magic et Májovský l. c.). – Slánska dolina. – Lehotská hoľa. – Rejdová. – Veľký Kohút (všetko Magic et Májovský l. c.). – Dobšiná (Lengyel 1926 BP, 1927 BP). – Tichovodská dolina (Hajdúk 1992 BRA). – vrch Hekerová (Mráz Bull. Slov. Bot. Spoločn. 20: 116, 1998). – Smolnícka Huta (Boros 1962 BP). **16.** Viac lokalít. **17.** Viac lokalít. **18.** Jaklovce, Kurtová skala (Mráz et Mikoláš Bull. Slov. Bot. Spoločn. 18: 172, 1996). **20.** Vihorlat [F. A. Novák in Veselý (ed.) Ochr. Prír. a Kraj. 2: 409, 1954; Soják Preslia 31: 316, 1959; Jeník et Štěpán Biológia (Bratislava) 16: 767, 1961]. – Sninský kameň (F. A. Novák 1925b: 58; Jeník et Štěpán Roczn. Dendrol. 16: 50, 1962; Michalko Geobot. Pom. Poh. Vihorlat, p. 124, 1957). **21a.** Vrch Kľak (Margittai 1911 BP; Jičínský 1929 BRNU; V. Valenta 1933 BRA; Novacký 1933 BRA, 1938 BRA; s. coll. 1935 BRNU; Brižický 1940 SLO; Urbanová l. c.). **21b.** Vrch Suchý (Futák 1964). – Malý Kriváň (Futák 1964; Manica 1963 ZV). – Malý Kriváň, skalný útvar „Sviňa“ (Bernátová, Kliment et Topercer Bull. Slov. Bot. Spoločn. 22: 94–95, 2000). – hrebeň medzi Koniarkami a Malým Kriváňom (Bělohávková-Fišerová Zprávy Českoslov. Bot. Společn. 13: 108, 1978). – NPR Šrámková [Bernátová et al. Ochr. Prír. (Banská Bystrica) 7: 273, 1986]. – Chleb (Futák 1946, 1954; Manica 1963 ZV). – Stoh (Mikvas 1967 ROZ; Urbanová l. c.). – Pekelník (Šibík, Kliment et Krajčiová Bull. Slov. Bot. Spoločn. 26: 67–68, 2004). – Veľký Kriváň (Domin 1923i: 91; Futák 1946; J. Michalko 1951). – Horné diery. – Nové diery. – Biele skaly (všetko Futák 1964). – Veľký Rozsutec (Holuby s. d. BRA; Cvachová et Urbanová Vlast. Zborn. Považia 14: 274, 1980; Topercer et Dobošová 2007). **21c.** Mnoho lokalít. **21d.** Vyšný Kubín (Pax 1903 BP). – Veľký Choč (Pax 1899 BP; Haszliński s. d. BP; s. coll. s. d. BRA; Margittai 1914 BP). – Prosiecka dolina (Futák 1964). – Kvačianska dolina, smer Veľké Borové. – Sivý vrch (obe Futák 1966). **22.** Mnoho lokalít. **23.** Mnoho lokalít. **26a.** Partizánska Lupča (Schöngsgibl 1965). – obec Vavrišovo (Boros 1962 BP; Vartíková et Votavová 1975 SLO). – obec Podbanské, Belá (Kopecký Folia Geobot. Phytotax. 4: 254, 1969). **26b.** Kežmarok (Fábry 1860 BRA). **28.** Turzovka, vrch „Hlavica“ (Schidlay 1960 SAV). – Kubínska hoľa (Greibenščikov 1954 SAV; Hubová 1963). – vrch Pilsko (Futák 1964; Hajdúk 1972 BRA). – Oravská Lesná (Dobošová 2007). – obec Zuberec (Šmidt 1996 KO). – vrch Babia hora (s. coll. 1862 BRA; Pax 1898: 208; Vicherek 1961 BRNU; Futák et Magic 1964 SAV; Migra 1974, 1976 SLO; Migra Oravské Múz. 2: 117, 1985; Bernátová, Kliment et Uhlířová Bull. Slov. Bot. Spoločn. 25: 232–233, 2003; Urbanová l. c.). – Šťaviny, pri prameni (Migra l. c.). **29.** Podspády, lesný


Mapa 13. ● – *Viola biflora* L., ○ – doplňující literární údaje

celok Chovancov vrch (Šomšák, Viceníková et Mačor Bull. Slov. Bot. Spoločn. 15: 38, 1993). – hrebeň nad Ždiarom (Hajdúk 1969 BRA). **31.** Vrch Hrubky. – rieka Stučica, smerom ku Kremencu. – Nová Sedlica, Kamenistý potok (všetko Hadač, Terray et al. Kvet. Bukov. Vrchov, p. 93, 1991). – Stučica (Skalická et Slavíková 1974 ROZ).

Všeobecné údaje. **13.** povodie rieky Pružinka, stredo-severná časť Strážovských vrchov (Vačková Bull. Slov. Bot. Spoločn. 20: 148, 1998). **14b.** od 1 346 m n. m. po Biely Kameň (1 136 m n. m.) (Magic Rosalia 15: 60, 2000). **15.** veľmi vzácny a ohrozený druh Volovských vrchov (Mráz et Mikoláš Bull. Slov. Bot. Spoločn. 18: 172, 1996).

2. *Viola lutea* Huds.

Fialka žltá

Viola lutea Huds. Fl. Angl. p. 331, 1762.

Syn.: *Viola tricolor* subsp. *lutea* (Huds.) Rouy et Foucaud 1896.

U nás len

subsp. *sudetica* (Willd.) Nyman

Fialka žltá sudetská

Ic.: Tab. 4, fig. 2, p. 99

Viola lutea subsp. *sudetica* (Willd.) Nyman Consp. Fl. Eur., p. 81, 1878.

Bas.: *Viola sudetica* Willd. Enum. Pl. Horti Berol., Suppl., p. 12, 1814.

Syn.: *Jacea lutea* β *sudetica* (Willd.) Opiz 1852 – *Mnemon sudeticum* (Willd.) Fourr. 1868.

Trváca bylina. Podzemok tenký, rozkonárený, bez listnatých výhonkov. Byle ± nerozkonárené, priame až vzpriamené, nevýrazne hranaté, ca 1 mm v priemere, 9–20(–35) cm vysoké, holé, prípadne v blízkosti uzlov páperisté. Dolné listy stopkaté, stopka približne rovnako dlhá ako čepeľ; čepeľ vajcovitá až podlhovasto vajcovitá, oddialene vrúbkovaná až vrúbkovane pílkovitá, 10–20 mm dlhá, žltozelená, holá. Prostredné a horné listy krátkostopkaté alebo takmer sediace; čepeľ podlhovastá, úzko kopijovitá až kopijovitá, oddialene plytko vrúbkovane pílkovitá, 20–35 mm dlhá, trávovozelená, holá. Prilistky nesúmerne perovito strihané, vzácnejšie dlaňovito strihané, často roztrúsene brvito zúbkaté, bočné úkrojky prilistkov ± čiarkovité, nerovnako dlhé, 1,5–2 mm široké, koncový úkrojok široko čiarkovitý až úzko obrátene kopijovitý, výnimočne podlhovastý, celistvookrajový, (2–)3–4(–5) mm široký, vždy dlhší ako bočné. Kvety voňavé, stopky priame, na vrchole nadol ohnuté, 40–90 mm dlhé, holé. Listence 10–15 mm pod kvetom, drobné, vajcovito kopijovité. Kališné lístky čiarkovito až úzko trojuholníkovité, riedko tupo pílkovité alebo celistvookrajové, s prívěskami 8–15 mm dlhé, prívěsky široko trojuholníkovité, tupé,

2–4 mm dlhé. Koruna (20–)25–35(–4,2) mm vysoká, korunné lupienky do plochy otvorené, sýtožlté, vzácnejšie svetložlté, fialové alebo dvojfarebné, dolný korunný lupienok na báze chrómovožltý, spravidla s 5 hnedopurpurovými čiarkami, bočné korunné lupienky s 3 hnedopurpurovými čiarkami; ostroha k vrcholu sa zužujúca, ± 2-krát dlhšia ako prívesky kališných lístkov, špinavožltá až fialová. Peľové zrnká prevažne tetrakolpátne. Čnelka ohnutá, na vrchole guľovito zhrubnutá. Tobolky vajcovité, svetlohnedé, holé. Semená úzko vajcovité, na užšom konci špicaté, 1,5–2×0,9–1,1 mm veľké, hnedé.

Chromozómy: $2n = 48$, okr. 15, Jelšava, vrch Skalka; okr. 17, Telgárt, vrch Besník (oba údaje Váchová Acta Fac. Rerum Nat. Univ. Comen., Bot. 34: 31, 1987); $2n = 50$, okr. 22, Vernár, vrch Predná hoľa; okr. 23c, Zadné Meďodoly (oba údaje Krahulcová et al. Folia Geobot. Phytotax. 31: 226, 1996).

Biológia, ekológia, fytoecenológia. Hemikryptofyt. Kvitnutie jún–september. Rastie prevažne na vlhkých, priepustných pôdach, na kyslých a neutrálnych substrátoch. Typická v montánnom a subalpínskom (až alpínskom) stupni na trávnatých a kamenistých holiach, nivách, pastvinách, ale aj lúkach. Maximum: ca 1 900 m n. m., 23a, vrch Kresanica (Horák 1965 BRNU); 23c, pod hrebeňom Ždiarskej vidly (Suza 1925 BRNU; Gallo 1970 BRA). Minimum: ca 800 m n. m., okr. 17, Vernár (Vojtuň 1970 KO, 1974 KO). Diagnostický druh zväzu *Nardion*, ďalej v spoločenstvách zväzu *Festucion versicoloris*, *Nardo-Agrostion tenuis*, *Seslerio-Asterion alpinae*, *Calamagrostion villosae* a *Calamagrostion variae*.

Celkové rozšírenie. U nás sa vyskytujúci poddruh *Viola lutea* subsp. *sudetica* (Willd.) Nyman je sudetsko-karpatským subendemitom rastúcim v Západných Karpatoch na Slovensku a v Poľsku, v Sudetoch Českej republiky a Poľska, malá arela je vo východných Alpách v Rakúsku (Štajersko). Celkový areál zahŕňa aj nominálny poddruh *Viola lutea* subsp. *lutea*, vyznačujúci sa menším vzrastom a hustejším odením, ktorý sa vyskytuje na Britských ostrovoch, v kontinentálnej Európe v pohorí Vogézy a v západných Alpách.

Rozšírenie na Slovensku. Mapa 14. Najhojnejší výskyt je v obvode flóry vysokých (centrálnych) Karpát, najmä v Nízkych Tatrách a vo Veľkej Fatre. Mimo tohto obvodu je známy z Poľany, Slovenského rudohoria, Muránskej planiny a Slovenského raja.

Carpaticum. **14d.** Dolná Zálomská [Janišová Ochr. Prír. (Banská Bystrica) 19: 61, 2001]. – vrch Poľana (Sillinger 1936 PRC, 1936 KO). – obec Kyslinky, svahy Poľany [Kaplan in Benčaťová et Ujházy (eds.) Flor. Kurz Zvolen, p. 53, 1998] – vzácny a ohrozený taxón CHKO Biosférická rezervácia Poľana (Križo et Križová Acta Fac. Forest. Zvolen 37: 25, 1995). **15.** Vrch Stolica (Májovský 1975 SLO). – vrch Skalka (Váchová Acta Fac. Rerum Nat. Univ. Comen., Bot. 34: 31, 1987). – vrch Končistá [Ružičková Biologia (Bratislava) 52: 503, 2002]. **16.** Fabova hoľa (Richter 1888 BP; Hendrych Acta Univ. Carol., Biol. 1968: 155, 1969). – vrch Malá Stožka (Hendrych l. c.). **17.** Besník (Lengyel 1926 BP; Váchová Acta Fac. Rerum Nat. Univ. Comen., Bot. 34: 31, 1987). – Vernár (Vojtuň 1970 KO, 1974 KO) – vzácny druh Slovenského raja (Jarolímek Bull. Slov. Bot. Spoločn. 17: 165, 1995). **21c.** Vrch Krížna (Hulják 1929 BP; Májovský 1951 SLO; Bernátová


Mapa 14. ● – *Viola lutea* subsp. *sudetica* (Willd.) Nyman, ○ – doplňující literární údaje

1977 BRA; Medovič 1977 BRA; Mráz Preslia 73: 354, 2001). – Križna, Šturecký hrebeň. – Križna, záver doliny Rybô (obe Kliment Bull. Slov. Bot. Spoločn. 15: 35, 1993). – vrch Malá Pustalovčica (Kliment Bull. Slov. Bot. Spoločn. 19: 140, 1997). – NPR Borišov [Kučera et Černušáková Ochr. Prír. (Banská Bystrica) 22: 47, 2003]. – NPR Borišov, Belianska dolina (Kučera et Černušáková Bull. Slov. Bot. Spoločn. 25: 87, 2003). – vrch Kráľova studňa (F. Nábělek, Brižický et Futák 1942 SLO). – vrch Ostredok (Textorisová s. d. BP). – vrch Ploská (Margittai 1912 BP; P. Pyšek 1978 ROZ; Smažík 1980 ROZ). – Ploská a turist. chodník na Kýšky (Kliment Bull. Slov. Bot. Spoločn. 19: 140, 1997). – Čierny kameň (Grodkovszky 1934 BRA). – Rakytov (Kliment Bull. Slov. Bot. Spoločn. 15: 35, 1993). – Blatnica (Textorisová 1900 BRA). **22.** Sedlo pod vrchom Panský diel [Májovský 1967 SLO; Štech in Benčaťová et Ujházy (eds.) Flor. Kurz Zvolen, p. 72, 1998]. – Špania dolina (Májovský 1967 SLO). – Donovaly, vrch Zvolen (Scheffer 1931 BP, 1931 SLO; Schidlay 1931 BRA; Lengyel 1931 BP, 1932 BP; Hrabětová 1958 BRNU; Májovský 1951 SLO, 1969 SLO). – vrch Zvolen [Ružičková Biologia (Bratislava) 52: 503, 2002; Kliment Bull. Slov. Bot. Spoločn. 15: 35, 1993]. – vrch Zvolen, svah smerom k Motyčkovej holi (Kliment l. c.). – Donovaly, osada Bully (s. coll. 1935 BRA). – vrch Prašivá (Margittai 1912 BP). – vrch Kozí chrbát (Futák s. d. SLO). – Korytnica, Korytnická dolina (Činčura 1967 SLO). – osada Môce [Grulich in Benčaťová et Ujházy (eds.) Flor. kurz Zvolen, p. 72, 1998]. – vrch Bukovec [Grulich in Benčaťová et Ujházy (eds.) l. c. p. 73]. – vrch Chochuľa (Lengyel 1932 BP). – obec Kyslá (Dvořák 1972 BRA). – obec Železné (Schidlay 1931 BRA). – Latiborská hoľa (Lengyel 1931 BP). – obec Mažurka, dolina Ďurková (Scheffer 1931 BP, 1931 SLO). – vrch Chopok (Urbanová Botanika, p. 172, 2007). – vrch Ďumbier (Kupcsok 1905 BP; Jos. Dostál et F. A. Novák 1935 KO; F. Nábělek 1935 BRA; s. coll. 1944 BRA; Blattny 1948 BRA; s. coll. 1948 BRA; Zavřel 1950 BRA; Hrabětová 1950 BRNU; Blattny 1958 BRA). – vrch Králička pri Ďumbieri (Vicherek 1969 BRNU). – Krakova hoľa (Sillinger 1930 KO; Jos. Dostál et F. A. Novák 1935 KO). – obec Beňuška (Hrabětová 1952 BRNU). – obec Bacúch (Májovský 1952 SLO). – NPR Ohnište. – Svidovské sedlo, smerom po vrcholovú plošinu na Ohništi (obe Kochjarová, Marhold et Hrouda Preslia 69: 353, 1997). – Čertova svadba (Májovský 1957 SLO). – obec Vyšná Boca (Scheffer 1927 BP; Mártonfi et Mártonfiová 2007 herb. Mártonfi). – Čertovica (Hrabětová 1957 BRNU, 1960 BRNU; Blattny 1960 BRA; Vojtuň 1966 KO; Čičmanová 1968 SLO; Horníčková 1976 BRA; Mikoláš 2005 KO). – Závadka nad Hronom – Polomka (Májovský 1952 SLO). – vrch Pálenica (Lengyel 1928 BP, 1929 BP). – Polomka, vrch Homôlka. – vrch Veľký Bok (obe Lengyel 1938 BP). – Heľpa, vrch Vápenica (Lengyel 1926 BP). – Pohorelá, vrch Andrejcová (Lengyel 1926 BP). – Kráľova hoľa (A. Richter 1887 BP, 1898 BP; Filarszky 1905 BP; Thaisz 1906 BP; Lengyel 1910 BP, 1922 BP). – Liptovská Teplička (Lengyel 1913 BP; Businský 1971 ROZ). – Liptovská Teplička – Pohorelá (Brižický 1941 SLO). – vrch Holica (Vartíková 1972 SLO). – Kráľova hoľa, hájovňa Veľký Brunov (Vartíková 1972 SLO). – vrch Kolibisko (Vartíková 1974 SLO). – Záturňa, údolie Čierneho Váhu (Sillinger 1931 KO; Vartíková 1974 SLO). – vrch Prašivok (Vartíková 1975 SLO). – Predná hoľa (Krahulcová et al. Folia Geobot. Phytotax. 31: 226, 1996). – **23a.** Vrch Baranec (Hrabětová 1964 BRNU, 1966 BRNU). – vrch Kresanica (Horák 1965 BRNU). – vrch Rozpadlý Grúň (Sedláčková 1959 BRNU). **23c.** Vrch Muráň (Suza 1929 BRNU; F. Nábělek 1940 SLO). – Tristarská dolina (F. Weber 1936 BRA). – Ždiar (Májovský 1974 SLO). – vrch Ždiarska vidla (Suza 1925 BRNU; Gallo 1970 BRA). – vrch Hlúpy (Weber 1936 BRA). – vrch Havran (Margittai 1936 BP). – Zadné Meďodoly (Zajacová 1962 SLO; Májovský 1967 SLO; Krahulcová et al. l. c.). – Bujačí vrch (Suza 1925 BRNU).

Ochrana. Kategória ohrozenia **LR: nt** (menej ohrozený: takmer ohrozený). Vzhľadom na jeho rozšírenie si zasluhuje zvýšenú pozornosť.

3. *Viola cornuta* L.

Fialka ostrohatá

Viola cornuta L. Sp. Pl. ed. 2, p. 1325, 1763.

Trváca bylina. Podzemok tenký, šikmo až vodorovne plazivý. Byle priame alebo vzpriamené, oblé, (15–)20–30(–40) cm vysoké. Listy stopkaté, stopka úzko krídlatá, 10–20 mm dlhá, čepeľ úzko vajcovitá až vajcovitá, na báze podlhovasto klinovitá alebo až plytko srdcovitá, na okraji plytko vrúbkovane pílkovitá až riedko vrúbkovaná, na vrchole tupo končistá až končistá, 20–40 mm dlhá, na rube chlpatá. Prílistky trojuholníkovito vajcovité, hrubo zúbkaté, (5–)10–15(–20) mm dlhé, dlhšie alebo rovnako dlhé ako listová stopka. Kvety voňavé, kvetná stopka 60–100 mm dlhá. Listence v hornej polovici kvetnej stopky, drobné, vajcovito kopijovité. Kališné lístky čiarkovito kopijovité až uzučko trojuholníkovité, s prívěskami (9,5–)10–13,5(–14,5) mm dlhé, prívěsky 1,5–3 mm dlhé. Horné a bočné korunné lupienky spravidla úzko obrátene vajcovité až obrátene kopijovité, navzájom sa neprekrývajúce, 15–18 mm dlhé, dolný korunný lupienok obrátene vajcovitý až stlačene okrúhlasto vajcovitý, až 30 mm dlhý, s rovnou, (10–)12–15 mm dlhou, svetlo fialovou ostrohou, farba všetkých lupienkov fialová až lilavá, vzácné biela. Čnelka na báze ohnutá, na vrchole guľovito zhrubnutá, so žľaznatým výrastkom. Tobolky vajcovité, tupo hranaté, holé, semená 1,5–2 mm dlhé, hnedé, hladké.

Chromozómy: $2n = 22$ (extra fines).

Biológia, pôvod. Hemikryptofyt. Kvitnutie jún–júl. Pôvodom z Pyrenejí, inde len sekundárny výskyt. Zriedka splnieva do poloprirodzených až prirodzených spoločenstiev prevažne montánneho stupňa (Taliansko, Švajčiarsko, Rakúsko, Česká republika, Chorvátsko, Srbsko).

Rozšírenie na Slovensku. Efemerofyt, doteraz doložený len z fytogeografického okresu Záhorská nížina: Lozorno (Mergl 1908 SAV). Nie je známe, či herbarizovaná rastlina bola pestovaná alebo splnená. V minulosti hojnejšie pestovaný druh, dnes zriedkavo, občas predávaný aj pod názvom *Viola lutea*. Môže vzácné splnievať. Pod menom *V. cornuta* sú u nás predávané aj viacnásobné krížence zo sekcie *Melanium*, v skutočnosti však ide o iné druhy (resp. krížence).

4. *Viola dacica* Borbás

Fialka dácka

Ic.: Tab. 4, fig. 1, p. 99

Viola dacica Borbás Magyar Növenyt. Lapok 13: 79, 1890.
Syn.: *Viola declinata* auct. non Waldst. et Kit. 1807.

Trváca bylina. Podzemok tenký, prevažne s podzemnými, ale aj s nadzemnými sterilnými výhonkami. Byle vzpriamené, nevýrazne hranaté, (10–)15–30(–35) cm vysoké, v dolnej časti krátko pritlačene chlpaté, smerom k vrcholu lysavejúce. Dolné a stredné byľové listy stopkaté, stopka 10–15 mm dlhá, čepeľ vajcovitá až široko vajcovitá, na báze srdcovitá až široko klinovitá, na okraji plytko tupo pilkovitá až vrúbkovane pilkovitá, na vrchole tupo končistá, (6–)10–15(–18) mm dlhá, na rube riedko a krátko chlpatá, na líci lysavejúca. Horné listy stopkaté, stopka 5–15 (–25) mm dlhá, čepeľ podlhovastá, úzko kopijovitá až kopijovitá, prípadne elipsovité, na báze zúžená, na vrchole končistá, (7–)10–18(–30) mm dlhá, lysavejúca. Prílistky šikmo kopijovito vajcovité až vajcovité, mnohozárezové, spravidla až do 1/2 perovito až dľaňovito delené, na vrchole tupo končisté až tupé, celistvookrajové, vzácne na okraji brvito zúbkaté, (6–)10–16(–20) mm dlhé, pri spodných listoch kratšie. Kvety 16–25 mm vysoké, kvetné stopky 30–70 mm dlhé. Listence drobné, vajcovito kopijovité, 10–20 mm pod kvetom. Kališné lístky úzko kopijovité alebo úzko trojuholníkovité, ostro končisté, 5–7(–8) mm dlhé, s nápadnými, 1,2–2,5 mm dlhými prívěskami. Korunné lupienky obrátene vajcovité až široko obrátene vajcovité, (6–)8–11(–14) mm dlhé, svetlofialové alebo tmavofialové, na báze niekedy žlté, dolný korunný lupienok na báze s 5–7, bočné spravidla s 3 čiernopurpurovými čiarkami; ostroha rovná alebo nadol zakrivená, 1,6–3,3 mm dlhá, len o málo dlhšia ako kališné prívěsky, fialová. Čnelka na báze ohnutá, na vrchole guľovito zhrubnutá. Tobolky vajcovité, hnedé, holé. Semená úzko vajcovité až vajcovité, 1,5–2 mm dlhé, hnedé.

Chromozómy: $2n = 20$, okr. 31, Ruské, vrch Kuzmovec. – Rabia skala (oba údaje Váchová in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 25: 16, 1976).

Taxonomická poznámka. Druh býva zamieňaný v herbároch a v literatúre za druh *Viola declinata* Waldst. et Kit. (pozri mylne uvedený druh, str. 177).

Biológia, ekológia, fytoecenológia. Hemikryptofyt. Kvitnutie jún–august. Rastie prevažne na vlhkých, kyslých až neutrálnych pôdach. Vyskytuje sa hlavne na trávnatých a kamenistých svahoch a okrajoch lesov v montánnom, prípadne v submontánnom stupni. Maximum: 1 201 m n. m., okr. 31, vrch Kamenná lúka (Hadač, Terray et al. Kvet. Bukov. Vrchov, p. 93, 1991). Minimum: 995 m n. m., okr. 31, vrch Šípková (Klíment, Jarolímek et Kochjarová Bull. Slov. Bot. Spoločn. 26: 138, 2004). Fytoecenologicky je viazaná na spoločenstvá zväzov *Calamagrostion arundinaceae*, *Nardo-Agrostion tenuis* a i.

Celkové rozšírenie. Východokarpatsko-balkánsky endemit. Vyskytuje sa ostrovčekovite vo východných Karpatoch a vo viacerých pohoriach Balkánu, od Albánska po Bulharsko.

Rozšírenie na Slovensku. Mapa 15. Rastie len vo fyto geografickom okrese Bukovské vrchy, predovšetkým na pohraničnom hrebeni s Poľskom a Ukrajinou. Dosahuje tu západnú hranicu rozšírenia.


Tab. 4. – 1. *Viola dacica* Borbás, habitus, prílistok zo strednej časti byle – 2. *Viola lutea* subsp. *sudetica* (Willd.) Nyman, habitus, prílistok zo strednej časti byle


Mapa 15. ● – *Viola dacica* Borbás, ○ – doplňující literární údaje

Carpaticum. **31.** Vrch Šípková (Kliment, Jarolímeček et Kochjarová Bull. Slov. Bot. Spoločn. 26: 138, 2004). – Runina. – vrch Kýčera (obe Hadač, Terray et al. Kvet. Bukov. Vrchov, p. 93, 1991). – vrch Veľký Bukovec (Grulich 1979 BRNU; Hadač, Terray et al. l. c.). – Ruské (zaniknutá obec) (Chrtková 1969 PR; Váchová in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 25: 16, 1976). – Ruské sedlo. – vrch Kruhliak. – vrch Pľaša. – vrch Ščavník. – vrch Čelo (všetko Hadač, Terray et al. l. c.). – vrch Rabia skala (J. Michalcko 1956 SAV; Pišút 1962 BRA; Májovský in Májovský et al. l. c.; Vojtuň 1978 KO; Grulich 1979 BRNU; Unar 1979 BRNU; Hadač, Terray et al. l. c.; Kliment, Jarolímeček et Kochjarová l. c.). – vrch Ďurkovec (Grulich 1979 BRNU; Hadač, Terray et al. l. c.; Mártonfi 1996 herb. Mártonfi; Kliment, Jarolímeček et Kochjarová l. c.). – sedlo pod Ďurkovcom (Mikoláš 2005 KO). – medzi Rabiou skalou a Ďurkovcom (J. Dvořák 1960 BRNU; Grulich 1979 BRNU). – hrebeň medzi Pľašou a Ďurkovcom. – sedlo medzi Rabiou skalou a Čelom (obe Hadač, Terray et al. l. c.). – vrch Hrubky (Soják 1960 BP, BRNU; Pišút 1962 BRA; Hadač, Terray et al. l. c.). – vrch Kamenná lúka (Hadač, Terray et al. l. c.). – medzi Kýčerou a Kamennou lúkou (Májovský et E. Králik 1973 SLO). – vrch Čierťaž. – vrch Prikrý. – sedlo medzi Hrubkami a Čierťažou. – sedlo medzi Čierťažou a Čelom. – sedlo medzi Kamennou lúkou a Hrubkami. – sedlo medzi Kamennou lúkou a Kremencom (všetko Hadač, Terray et al. l. c.).

Ochrana. Kategória ohrozenia **EN** (ohrozený). Zákomom chránený.

5. *Viola tricolor* L.

Fialka trojfarebná

Viola tricolor L. Sp. Pl., ed. 1, p. 935, 1753.

Jednoročná až trváca bylina. Koreň priamy alebo šikmý, 0,5–3 mm hrubý. Byľ oblá až hranatá, na báze krátko poliehavá alebo vzpriamená, 8–50 cm vysoká. Dolné byľové listy dlho stopkaté, stopky 3–40 mm dlhé, čepeľ široko elipsovité, vajcovité až vajcovito kopijovité, čepeľ stredných a horných listov vajcovité, vajcovito kopijovité až úzko kopijovité alebo podlhovasté, okraj vrúbkovaný alebo oddialene pľtko vrúbkovane pílkovitý. Prilistky dlaňovito alebo perovito delené, koncový úkrojok spravidla listu nepodobný, čiarkovitý, podlhovastý, úzko kopijovitý až kopijovitý, zriedka široko kopijovitý, vrúbkovaný, pľtko vrúbkovane pílkovitý až celistvookrajový. Kvetné stopky (10–)40–80(–120) mm dlhé, s drobnými, vajcovito kopijovitými listencami. Kališné lístky úzko až uzučko trojuholníkovité, aj s príveskami (3–)5–10(–16) mm dlhé, vždy aspoň trochu kratšie ako korunné lupienky, prívesky 1,5–3(–4)×1,5–2,5 mm veľké. Koruna (11–)15–25(–35) mm vysoká, horné a bočné lupienky obrátene vajcovité, (4–)6–8(–13) mm dlhé, dolný lupienok široko obrátene vajcovitý, na vrchole spravidla pľtko srdcovito vykrojený, s ostrohou (9–)12–18(–23) mm dlhý, na jeho báze pri ústí ostrohy 2 ± rovnobežné prúžky krátkych chlupov s koncami takmer spojenými alebo 2 oblúkovité prúžky na konci nespojené. Farba koruny varíruje od kombinácie fialovej (spravidla horné korunné lupienky), žltej

a bielej farby po koruny celé sýto alebo svetlofialové, modrofialové alebo celé žlté, bočné korunné lupienky zvyčajne s 3, spodný s 5(-7) tmavopurpurovými čiarkami; ostroha 3-6(-6,5) mm dlhá. Čnelka so žliazkatým výrastkom na báze bliznového otvoru, spravidla s prúžkom kratučkých chlпов. Peľové zrnká prevažne tetrakolpátne, 43-75(-85)×(32-)43-64(-70) μm. Tobolky vajcovité, (6-)7-9 (-10) mm dlhé; semená vajcovité, (1,6-)1,7-1,9(-2)×0,8-1,2 mm veľké, s drobným elajosomom.

Variabilita. Druh veľmi variabilný v mnohých znakoch. Na základe habituálne odlišných typov rastlín, veľkosti a tvaru listov a prílistkov, veľkosti, tvaru a farby kvetov bolo opísaných mnoho vnútrodrohových taxónov, len niektoré však majú akceptovateľnú taxonomickú hodnotu. Alogamický druh, jeho variabilita je sieťovitá až mozaikovitá, znaky varíujú medzi populáciami i v rámci jednotlivých populácií. Na vzniku tejto variability sa podieľali zrejme procesy hybridizácie a introgresívnej hybridizácie v minulosti, ale aj v súčasnosti. Variabilita je silne ovplyvnená aj lokálnymi ekologickými faktormi, typom substrátu a dostupnosťou živín v pôde, ako aj synantropizáciou prostredia, pri ktorej dochádza ku kontaktu druhu s ďalšími druhmi sekcie *Melanium*, s ktorými sa môže krížiť. Taxonomickým riešením býva buď pohľad na *V. tricolor* ako agregát niekoľkých druhov s ďalšími poddruhmi (pre slovenské populácie sú to druhy *Viola tricolor* L. a *Viola saxatilis* F. W. Schmidt) alebo hodnotenie variability na úrovni poddruhov, ku ktorému sa prikláňame aj vo Flóre Slovenska.

Kľúč na určenie poddruhov

- 1a Rastliny jednoročné, hlavný koreň priamy, tenký, s priemerom do 1,6 mm. Byť málo rozkonárená. Kvety bez vône. Ostroha 3-4 mm dlhá, rovnako dlhá alebo až 1,5-krát dlhšia ako kališné prívesky. Rastie na druhotných až poloprirodzených stanovištiach **I.** subsp. *tricolor*
- 1b Rastliny trváce, niekedy jednoročné, hlavný koreň šikmý, s priemerom zvyčajne viac ako 1,6 mm (1-3 mm). Byť pri báze rozkonárená. Kvety často slabo voňavé. Ostroha 3-6,5 mm dlhá, o málo alebo až 3-krát dlhšia ako kališné prívesky. Rastie na prirodzených až poloprirodzených stanovištiach **2**
- 2a Byle poliehavé alebo vzpriamené, holé alebo veľmi riedko chlpaté. Stredné a horné byľové listy úzko podlhovasté až čiarkovito kopijovité, najviac 5(-7) mm široké. Prílistky s koncovými úkrojkami čiarkovitými až čiarkovito obrátene kopijovitými, ± celistvookrajovými alebo len s ojedinelými pílkovitými zubmi. Koruny svetlo- až sýtomodrofialové v kombinácii s odtieňmi žltej. Ostroha ± 5,5 mm dlhá. Rastie na pieskoch **IV.** subsp. *curtisii*
- 2b Byle vzpriamené až priame, riedko chlpaté. Stredné a horné byľové listy úzko kopijovité až ± vajcovité, aspoň (6-)8 mm široké. Prílistky s koncovými úkrojkami úzko vajcovitými, spravidla plytko vrúbkovane pílkovitými, zriedka ce-

- listvookrajovými. Koruny žlté, modrofialové alebo viacfarebné. Ostroha v jednotlivých populáciách rôznej dĺžky. Rastú na iných stanovištiach 3
- 3a Koruny spravidla žlté, 15–25 mm vysoké. Rastliny prezimujú púčikmi v hustom trse stoniek. Čepeľ listov obvykle výrazne vrúbkovaná. Koncový úkrojok prílistkov zvyčajne podobný listu. Rastie na skalnatom podklade a na sutiach **II.** subsp. *saxatilis*
- 3b Koruny spravidla viacfarebné alebo modrofialové, 20–30 mm vysoké. Rastliny prezimujú pomocou krátkych olistených výhonkov. Čepeľ listov obvykle plytko vrúbkovaná až vrúbkovane pílkovitá. Koncový úkrojok prílistkov zvyčajne nepodobný listu. Rastie na horských lúkach a pastvinách, zriedka na skalnatých svahoch **III.** subsp. *polychroma*

I. subsp. *tricolor*

Fialka trojfarebná pravá

Ic.: Tab. 5, fig. 1, 5, p. 105

Jednoročná bylina. Hlavný koreň priamy, tenký (priemer do 1,6 mm). Byle len málo rozkonárené, 5–40 cm vysoké, oblé. Dolné byľové listy dlho stopkaté; čepeľ elipsovité až vajcovité, oddialene vrúbkovane pílkovitá. Stredné a horné byľové listy veľmi variabilné v tvare a veľkosti; čepeľ vajcovito kopijovitá, kopijovitá až podlhovastá, oddialene plytko vrúbkovane pílkovitá. Prílistky dlaňovito až perovito dielne, spravidla dosahujú 2/3 dĺžky listu, koncový úkrojok prílistku nie je podobný listu, podlhovastý, kopijovitý alebo úzko obrátene kopijovitý, oddialene plytko vrúbkovane pílkovitý, zriedka celistvookrajový. Kvety bez vône. Kališné lístky s príveskami 8–16 mm dlhé, kratšie ako korunné lupienky, prívesky 2,5–3 mm dlhé. Koruna (12–)15–20(–25) mm vysoká, horné korunné lupienky modrofialové, niekedy žlté, ostatné korunné lupienky svetlo- až sýtožlté, na báze až biele, niekedy aj modrofialové; ostroha ± rovná, 3–4 mm dlhá, rovnako dlhá až 1,5-krát dlhšia ako kališné prívesky. Tobolky vajcovité, tupé. Semená 1,8–2×0,9–1 mm veľké, svetlohnedé.

Chromozómy: $2n = 26$, okr. 2, Šuľa; okr. 6, Bratislava, Mlynská dolina (oba údaje Uhríková et Májovský in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot., Suppl. 1: 30, 2000); okr. 4, Moravský Svätý Ján (Uhríková et Šomšák in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot., Suppl. 1: 30, 2000).

Biológia, ekológia, fytoecenológia. Terofyt. Kvitnutie apríl–august(–október). Rastie na vysychavých, výhrevných, kamenistých, piesočnatých aj hlinitých pôdach na slabozásaditých, neutrálnych až kyslých substrátoch. Okraje ciest, polia, sady, záhrady, medze, železničné násypy, piesčiny, skaly, pasienky a lúky prevažne

v planárnom až submontánnom, vzácnejšie (sekundárne) v montánnom stupni. Maximum: ca 1 350 m n. m., okr. 23b, Štrbské Pleso (Opold 1973 BRA; Chrtek et Deylová 1979 PR). V spoločenstvách zväzov *Caucalidion lappulae*, *Scleranthion annui*, *Sisymbrium officinalis*, *Panico-Setarion*, ale aj *Cynosurion* a ďalších.

Celkové rozšírenie. Poddruh je rozšírený v západnej, strednej a východnej Európe, chýba v južnej Európe (najjužnejšie v Pyrenejách), vo východnej Európe najjužnejšie po 52° severnej zemepisnej šírky, synantropne aj v Ázii.

Rozšírenie na Slovensku. Mapa 16. Rastie hojne vo všetkých fytogeografických okresoch panónskej oblasti. V oblasti karpatskej flóry chýbajú údaje o výskyte vo fytogeografických okresoch Turčianska kotlina a Čergov, ale aj v týchto okresoch ho možno očakávať. Poddruh je pravdepodobne rozšírený viac ako ukazuje mapa zostavená z dostupných herbárových a literárnych údajov.

Úžitkovosť. Spolu s *Viola arvensis* súčasť vňaťovej drogy *Herba violae tricoloris*. Používaná v ľudovom liečiteľstve pre obsah saponínov ako expektorans, flavonoidy (najmä rutín) a antokyány prispievajú k lepšiemu vylučovaniu odpadových produktov z organizmu (diuretikum, metabolikum). Neprimerane vysoké dávky môžu zapríčiniť otravu alkaloidom violínom, v terapeutických dávkach však nemá vedľajšie účinky.

II. subsp. *saxatilis* (F. W. Schmidt) Arcang.

Fialka trojfarebná sutinová

Ic.: Tab. 5, fig. 2, 5, p. 105

Viola tricolor subsp. *saxatilis* (F. W. Schmidt) Arcang. Comp. Fl. Ital. p. 77, 1882.

Bas.: *Viola saxatilis* F. W. Schmidt Fl. Boëm. Inch. 3, p. 60, 1794.

Syn.: *Jacea tricolor* ζ *saxatilis* (F. W. Schmidt) Opiz 1852 – *Viola flavida* Schur 1877.

Trváca bylina. Koreň \pm šikmý, s priemerom 1,5–2,5(–3) mm, s nevýraznou rozkonárenou koreňovou hlavou. Byle početné, na báze do hustého trsu rozkonárené, zriedka aj s poliehavými výhonkami, oblé až hranaté, (7–)10–20(–30) cm vysoké, riedko chlpaté. Listy stopkaté, čepele vajcovité až vajcovito kopijovité, prípadne obrátene kopijovité, vrúbkované alebo vrúbkovane pílkovité. Prílistky dľaňovito až perovito delené, koncový úkrojok prílistkov podobný listu, aspoň krátko stopkatý, podlhovastý až obrátene vajcovitý, vrúbkovaný až vrúbkovane pílkovitý. Kvety bez vône. Kališné lístky kratšie ako korunné lupienky, prívesky kališných lístkov 2–3 mm dlhé. Koruna 15–25 mm vysoká, žltá, výnimočne horné korunné lupienky alebo celá koruna fialkastá až fialová; ostroha 3–4(–4,5) mm dlhá, špinavo žltá až fialkastá, o málo alebo až 2-krát dlhšia ako kališné prívesky. Tobolky vajcovité, 7–9 mm dlhé. Semená 1,6–1,8 \times 0,9–1 mm veľké, svetlohnedé.


Tab. 5. – 1. *Viola tricolor* L. subsp. *tricolor*, habitus, prílístok – 2. *Viola tricolor* subsp. *saxatilis* (F. W. Schmidt) Arcang., list s prílístkami zo strednej časti byle, kvet – 3. *Viola tricolor* subsp. *polychroma* (A. Kern.) Murray, habitus, prílístok – 4. *Viola tricolor* subsp. *curtisii* (E. Forst.) Syme, habitus, prílístok – 5. *Viola tricolor* L., kvet, čnelka so semenníkom


Mapa 16. ● – *Viola tricolor* subsp. *tricolor*, ○ – doplňující literární údaje

Chromozómy: $2n = 26$ (extra fines).

Biológia, ekológia, fytoecenológia. Hemikryptofyt. Kvitnutie apríl–september. Rastie na sutiach, v štrbinách skál a na kamenistých pôdach na zásaditých aj kyslých substrátoch. Maximum: ca 1 400 m n. m., okr. 22, vrch Veľký bok (Lengyel 1938 BP). V spoločenstvách zväzov *Alyso-Festucion pallentis*, *Galeopsidion*, *Cynosurion* a *Trifolio-Geranion sanguinei*.

Celkové rozšírenie. Rozšírenie nedokonale známe, pravdepodobne len v strednej Európe.

Rozšírenie na Slovensku. Mapa 17. Vzhľadom na nejasnú taxonomickú situáciu v tejto skupine je rozšírenie na Slovensku nedokonale známe, preto nie je možné použiť literárne údaje, ktorých je navyše málo. Pokiaľ v literatúre nie je špecificky uvedené, o ktorý poddruh ide (či už v koncepcii poddruhov *Viola tricolor* alebo poddruhov *Viola saxatilis*), nedajú sa údaje priradiť ku žiadnemu z nich. Lokality sú uvedené výlučne na základe revidovaných herbárových dokladov. Poddruh sa vyskytuje vzácné až roztrúsene ako v oblasti panónskej, tak aj karpatskej flóry. Zaznamenaný bol v oblasti panónskej flóry na Burde, v Ipeľsko-rimavskej brázde, v Slovenskom kráse, v oblasti karpatskej flóry vo fyto geografických okresoch Malé Karpaty, Strážovské a Súľovské vrchy, Štiavnické vrchy, Slovenské rudohorie, Muránska planina, Slovenský raj, Veľká Fatra, Chočské vrchy, Nízke Tatry, Západné Tatry, Spišské vrchy, Biele Karpaty a Javorníky.

Pannonicum. **1.** Kováčov (Šourek 1951 PR). **2.** Ladzany (Šmídt 1994 KO). **3.** Silická planina (Futák 1947 SLO). – Zádielska planina (Kláštorský et Deyl 1933 PR; Futák 1947 SLO). – Zádielska dolina (Jos. Dostál et F. A. Novák 1934 PR).

Carpaticum. **10.** Vrch Vysoká (F. A. Novák 1920 PRC). **13.** Súľov (Rozum s. d. PR). **14e.** obec Vyhne (Hlavaček 1955 SAV). – rezervácia Holík (Rydlo 1984 ROZ). **15.** Olcava (Šmídt 1996 KO). **16.** Hradová dolina (F. A. Novák 1922 PRC). – medzi hradom Muráň a Cigánkou (Slabý 1966 PRC). **17.** Stratená (F. A. Novák 1923 PRC; Kláštorský 1947 PR; Futák 1963 SAV). **21c.** Harmanecká dolina (P. Pyšek 1980 ROZ). **21d.** Kvačianska dolina (Futák 1966 SAV). **22.** Vrch Veľký bok (Lengyel 1938 BP). – Kvetnica (Futák 1963 SAV). **23a.** Podbanské. – Kamenistá dolina (obe Šachl 1960 ROZ). **27a.** Vršatské Podhradie, hrad Vršatec (Sillinger 1928 PR; Futák 1958 SAV). **27b.** Čadca (Schidlay 1948 BRA). **29.** Ždiar, svah Magurky (Rydlo 1985 ROZ).

III. subsp. *polychroma* (A. Kern.) Murr

Fialka trojfarebná pestrá

Ic.: Tab. 5, fig. 3, 5, p. 105

Viola tricolor subsp. *polychroma* (A. Kern.) Murr Neue Übers. Blüten-Pfl. Vorarlberg 2, p. 207, 1923.

Bas.: *Viola polychroma* A. Kern. Sched. Fl. Exs. Austro-Hung. 2, p. 89, 1882.


Mapa 17. *Viola tricolor* subsp. *saxatilis* (F. W. Schmidt) Arcang.

Syn.: *Viola tricolor* subsp. *montana* (Čelak.) Čelak. 1879, nom. illeg. – *V. alpestris* subsp. *polychroma* (A. Kern.) Hayek 1909 – *V. decorata* Zapał. ex Zablocki 1934, nom inval., pro syn. – *V. saxatilis* subsp. *polychroma* (A. Kern.) Kirschner et Skalický 1989.

Trváca bylina. Koreň s nevýraznou, často rozkonárenou koreňovou hlavou, šikmý, s priemerom 1–2(–2,5) mm. Byle rozkonárené, trsy však spravidla netvorí, 15–50 cm vysoké, na báze poliehavé až vzpriamené, s krátkymi nadzemnými alebo podzemnými výhonkami. Listy krátko až dlhostopkaté, čepele kopijovité, vajcovito kopijovité až obrátene kopijovité, oddialene vrúbkované až plytko vrúbkované pílkovité. Prílistky dľaňovito až perovito delené, koncový úkrojok spravidla nepodobný listu, krátko stopkatý, čiarkovitý, úzko elipsovité, úzko obrátene kopijovité, kopijovité až úzko vajcovité, oddialene plytko vrúbkované pílkovité až celistvookrajový. Kvety spravidla slabo voňavé. Kališné lístky výrazne kratšie ako korunné lupienky, prívesky kališných lístkov (2–)3–4 mm dlhé. Koruna (15–)20–30(–35) mm vysoká, modrofialová alebo viacfarebná, výnimočne celá žltá; ostroha (3–)4–5(–5,5) mm dlhá, fialová alebo špinavo žltofialová, dlhšia ako kališné prívesky. Tobolky vajcovité, 8–10 mm dlhé. Semená 1,7–2×1–1,2 mm veľké, svetlohnedé až hnedé.

Chromozómy: $2n = 26$, okr. 21d, vrch Mních (Uhríková et Dúbravcová in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot., Suppl. 1: 31, 2000); okr. 23b, Kôprová dolina (Váchová in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 23: 22, 1974).

Biológia, ekológia, fytoecenológia. Hemikryptofyt. Kvitnutie máj–september. Rastie na vlhkých až stredne vlhkých pôdach na kyslých aj zásaditých substrátoch, na horských lúkach, ale aj na kamenistých miestach, pri horských cestách v submontánnom až subalpínskom stupni. Maximum: 1 900 m n. m., okr. 23a, Červené vrchy (Jos. Dostál 1933 KO). Minimum: ca 550 m n. m., okr. 12, Nitra, vrch Zobor (Krist 1936 BRNU; Řehořek 1962 BRNU; Danihelka 1993 MMI), okr. 13, Manínska tiesňava (Vicherek 1969 BRNU). Diagnostický taxón zväzu *Trisetto-Polygonion bistortae*.

Celkové rozšírenie. Pyreneje, Alpy, Sudety, Karpaty, hory Balkánskeho polostrova a možno aj ďalšie pohoria v Európe. Rozšírenie nedostatočne známe pre morfológickú nevyhranenosť populácií a prechody k iným poddruhom druhu.

Rozšírenie na Slovensku. Mapa 18. Poddruh sa vyskytuje len v oblasti západokarpatskej flóry. Mapa a zoznam lokalít zahŕňa len revidované herbárové položky a literárne údaje explicitne sa viažuce k menovanému poddruhu. Najviac rozšírený je vo fyto geografickom okrese Nízke Tatry. Menej početné lokality sú v Slovenskom rudohorí, na Muránskej planine, vo Veľkej Fatre, Západných, Východných a Belianskych Tatrách. Poddruh bol zaznamenaný aj vo fyto geografických okresoch Strážovské a Súľovské vrchy, Tribeč, Vtáčnik, Kremnické vrchy, Poľana, Štiavnické vrchy, Javorie, Liptovská kotlina, Spišské kotliny a Spišské vrchy. Dá sa očakávať aj vo fyto geografických okresoch Slovenský raj, Lúčanská a Krivánska Malá Fat-


Mapa 18. ● – *Viola tricolor* subsp. *polychroma* (A. Kern.) Murr., ○ – doplňující literární údaje

ra a v ďalších, odkiaľ sú zaznamenané nálezy označované *Viola saxatilis*, ktoré sa môžu viazať práve na tento poddruh.

Carpaticum. **12.** Nitra, vrch Zobor (Krist 1936 BRNU; Řehořek 1962 BRNU; Danihelka 1993 MMI). **13.** Manínska tiesňava (Vicherek 1969 BRNU; Smažik 1980 ROZ). **14b.** Vrch Žarnov [Vlčák in Ambros (ed.) Flor. Kurz Partizánske, p. 141, 1996]. **14c.** Riečka, medzi vrchmi Čmelová a Lučivno [Kaplan in Benčaťová et Ujházy (eds.) Flor. Kurz Zvolen, p. 53, 1998]. **14e.** Sedlo Červená Studňa (Rydlo 1984 ROZ). **14d.** Kyslinky, pod vrchom Drábovka. – Kyslinky, sedlo Príslopky [obe Kaplan in Benčaťová et Ujházy (eds.) l. c.]. **14f.** Michalková [Kaplan in Benčaťová et Ujházy (eds.) l. c.]. **15.** Dobročský prales (Futák 1965 SAV). – Brdárika, vrch Veľký Radzim (Hajdúk 1959 BRA). – Dobšina (Hruby 1930 BRNU; s. coll. 1959 SAV). – Žakarovce. – Helcmanovce. – Kojšov [všetko Trávníček in Mráz et Mrázová (eds.) Bull. Slov. Bot. Spoločn., Suppl. 9: 72, 2003]. **16.** Nižná Kľaková (Businský 1974 ROZ). – Suchý dol (Futák 1958 SAV). – obec Muráň (Dostál et F. A. Novák 1936 KO). – Muráň, skaly pri obci (Deyl 1937 PR). – obec Muráň, horáreň Studňa. – Machnatá (obe Hendrych 1949 PR). – dolina Suchá (Hendrych 1948 PR). – Maretkiná (s. coll. 1960 KO; Futák 1965 SAV). – Poludnica (Jasičová 1963 SAV). – hrad Muráň (Vašák 1978 BRA). – Muránska Dlhá Lúka (Májovský 1967 SLO). – Muránska Huta (Smejkal 1958 BRNU). – Havrania dolina (Hendrych 1948 PR). **21c.** Lubochnianska dolina (Futák et Jasičová 1963 SAV). – Čierny kameň (s. coll. 1948 PRC). **21d.** Vrch Mnich (Uhríková et Dúbravcová in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot., Suppl. 1: 31, 2000). **22.** Donovaly, vrch Zvolen (Hrabětová 1963 BP, SAV). – Jergaly. – osada Môce. – obec Bukovec [všetko Grulich in Benčaťová et Ujházy (eds.) l. c.]. – Krakova hoľa (Lengyel 1928 BP). – Ďumbier (Domin 1919 PRC). – Demänovská dolina (s. coll. 1948 PRC). – NPR Ohnište (J. Dvořák 1979 BRA; Drábová, Hrouda et Marhold 1986 SAV; Drábová et Hrouda 1986 SAV; Kochjarová, Marhold et Hrouda Preslia 69: 353, 1997). – pred Bystrou (Sillinger 1930 PRC). – Jánska dolina – Bystrá (Šachl 1981 ROZ). – Svätovánska dolina (Sillinger 1931 PRC, 1931 KO). – Špatná, pri „Chate starých mládencov“. – Nižný Príslop (obe Kochjarová, Marhold et Hrouda l. c.). – Čertovica (F. Nábělek 1947 SAV; Hrabětová 1960 BRNU; Vojtuň 1966 KO). – Vyšná Boca, vrch Jánov grúň (Scheffer s. d. BP). – Vyšná Boca, severne od Bacúškeho sedla (Mikoláš 2005 KO). – Vyšná Boca (Mártonfi et Mártonfiová 2007 herb. Mártonfi). – Nižná Boca (Suza 1931 BRNU; Unar 1975 BRNU). – Kráľova Lehota (Sillinger s. d. PRC, 1931 KO). – Kráľova Lehota – Svarín (Vartíková 1972 SLO). – vrch Homôlka. – vrch Veľký bok (obe Lengyel 1938 BP). – vrch Veľká Vápenica (Lengyel 1926 BP; Šourek 1956 PR). – Svarín (Vartíková 1972 SLO; Kautmanová 1994 BRA). – Liptovský Ján, vrch Kameničná (Hrabětová 1958 BRNU). **23a.** Jalovská dolina (Jos. Dostál 1930 PRC). – vrch Biela skala (Jos. Dostál 1952 PRC). – vrch Smrekovec. – vrch Ráztoka (obe Jos. Dostál 1930 PRC, KO). – Osobitá (Futák 1965 SAV). – Podbanské (F. Nábělek et Brižický 1940 SLO; Pastýrik et Májovský 1941 SLO; Šmarda et Smejkal 1958 BRNU; Unar 1974 BRNU). – vrch Suchý hrádok (Futák 1961 SAV). – Červené vrchy (Jos. Dostál 1933 KO). **23b.** Kôprová dolina (Jos. Dostál 1933 KO; Jos. Dostál et F. A. Novák 1936 KO; Váchová in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 23: 22, 1974). – Kriváň (Jos. Dostál 1933 KO, 1933 PRC, 1946 PRC). – Popradské pleso (Pouzar 1959 PR). – Štrbské pleso (Jos. Dostál 1936 PRC, 1946 PRC; Unar 1974 BRNU; Chrtek et Deylová 1979 PR). **23c.** Predné Medodoly, Koperšady (Jos. Dostál 1946 PRC). **26a.** Pribylina (Margittai 1913 BP; s. coll. 1960 KO; Horníčková 1969, 1970, 1972, 1973 všetko BRA). – Vavrišovo, pri rieke Belá (Vartíková 1975 SLO). **26b.** Važec (Glatz 1933 BP; Šmarda 1957 BRNU). **29.** Zámčisko (Margittai 1933 BP). – Hraničné, vrch Eliášovka [Kirschner in Mártonfi (ed.) Flóra Okr. Stará Lubovňa, p. 87, 1992]. – Mníšek nad Popradom, Petrikov vrch [Kirschner in Mártonfi (ed.) l. c.].

IV. subsp. *curtisii* (E. Forst.) Syme

Fialka trojfarebná Curtisova

Ic.: Tab. 5, fig. 4, 5, p. 105

Viola tricolor subsp. *curtisii* (E. Forst.) Syme in Sm. Engl. Bot. 2, ed. 3, p. 26, 1864.Bas.: *Viola curtisii* E. Forst. in Sm. Engl. Bot., Suppl. 2, tab. 2693, 1831–1835.Syn.: *Viola tricolor* var. *maritima* Schweigg. 1812 – *V. litoralis* Spreng. 1819 – *V. tricolor* var. *sabulosa* DC. 1824 – *V. sabulosa* (DC.) Boreau 1855 – *V. tricolor* subsp. *ammotropha* Wittr. 1897 – *V. saxatilis* subsp. *curtisii* (E. Forst.) Kirschner et Skalický 1989.

Trváca bylina. Koreň s nevýraznou, často rozkonárenou koreňovou hlavou, šikmý až priamy, s priemerom 1–2(–2,5) mm. Byle početné, na báze do trsu rozkonárené, vzpriamené až poliehavé, 10–25 cm vysoké. Listy krátko stopkaté, čepele úzko kopijovité až úzko obrátene kopijovité, oddialene hlboko vrúbkovane pílkovité. Prílistky kopijovité, perovito delené, bočné úkrojky čiarkovité, ostro špicaté, koncový úkrojok čiarkovitý, úzko elipsovité až čiarkovito obrátene kopijovitý, celistvookrajový alebo len s ojedinelými pílkovitými zubami. Kališné listky kratšie ako korunné lupienky, prívesky kališných lístkov 2–2,5(–3) mm dlhé. Koruna (11–)13–17(–24) mm vysoká, korunné lupienky úzke, (3–)4–6(–7) mm široké, svetlo- až sýtomodrofialové, s rôznymi odtieňmi fialovej aj žltej farby, nie však celé žlté; ostroha 4,5–5,5(–6,5) mm dlhá, svetlomodrofialová, 2-krát tak dlhá ako kališné prívesky. Tobolky vajcovité, 8–9 mm dlhé. Semená 1,7–1,9×0,8–0,9 mm veľké, svetlohnedé.

Chromozómy: $2n = 26$, okr. 4, Lakšárska Nová Ves (Váchová in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 26: 40, 1978; Hindáková in Hindáková et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 33: 82, 1986).

Biológia, ekológia, fytoecológia. Hemikryptofyt. Kvitnutie máj–júl. Vyskytuje sa na piesočných presypoch v nížinách. Maximum: ca 180 m n. m., okr. 4, okolie Lozorna (Podpěra 1926 BRNU; Boros 1928 BP); medzi Šaštínom a Borským Mikulášom (Slavoňovský 1961 BP, 1961 BRNU, 1961 SLO, 1961 SAV). Rastie v spoločenstvách zväzu *Corynephorion canescentis*, je diagnostickým taxónom asociácie *Thymo angustifolii-Corynephorium canescentis*.

Celkové rozšírenie. Typické stanovišťa poddruhu sú prímorské piesočné presypy na pobreží Európy od Francúzska a Britských ostrovov po Pobaltie. Vo vnútrozemí na izolovaných piesočnatých lokalitách v Nemecku, Českej republike a na Slovensku.

Rozšírenie na Slovensku. Mapa 19. Poddruh sa vyskytuje výlučne na pieskoch vo fyto geografickom okrese Záhorská nížina.

Pannonicum. 4. Zohor (Podpěra 1922 BRNU). – Plavecký Štvrtok (Staněk 1922 BRNU; Podpěra 1923 BRNU; Šourek 1954 PR; Chrtek et Žertová 1961 PRC; Zahradníková et Kme-


Mapa 19. ● – *Viola tricolor* subsp. *curtisii* (E. Forst.) Syme, ○ – doplňující literární údaje.

ťová 1978 SAV). – Lozorno (Podpěra 1926 BRNU; Boros 1928 BP). – Malacky (F. Nábělek 1941 SLO; Deyl 1958 PR). – Malacky, U Holbičkov [Šomšák, Šimonovič et Kollár *Biologia* (Bratislava) 59: 109, 2004]. – Kuchyňa – Plavecký Štvrtok (Domin 1929 PRC). – Veľké Leváre – Moravský Svätý Ján (Krist 1935 BRNU; Jos. Dostál 1956 PR). – Veľké Leváre (Thomková 1972 SLO). – Veľké Leváre, pri potoku Rudávka (Stanová *Bull. Slov. Bot. Spoločn.* 15: 69, 1993). – Studienka, pri rieke Rudava (Májovský 1984 SLO). – Studienka, Mikulášov (Šomšák, Šimonovič et Kollár l. c.). – Lakšárska Nová Ves (Zahradníková 1974 SAV; Váchová in Májovský et al. *Acta Fac. Rerum Nat. Univ. Comen., Bot.* 26: 40, 1978; Peciar in Hindáková, Májovský et Schwarzová *Acta Fac. Rerum Nat. Univ. Comen., Bot.* 33: 82, 1986; Šomšák, Šimonovič et Kollár l. c.). – Kúty (Krist 1935 BRNU). – Kúty (Sillinger 1929 BRA, BRNU, PRC; Deyl 1966 PR). – Kúty – Čáry (Domin 1931 PRC). – Šaštín (Šourek 1949 PR; Slavoňovský 1957 BRNU). – Šaštín – Borský Mikuláš (Slavoňovský 1961 BP, 1961 BRNU, 1961 SLO, 1961 SAV). – Šajdíkové Humence (Skřivánek 1951 BRA; Letz 1997 SAV).

Ochrana. Kategória ohrozenia VU (zraniteľný), lokality si zasluhujú pozornosť ochrany prírody.

6. *Viola arvensis* Murray

Fialka roľná

Ic.: Tab. 6, fig. 2, p. 119

Viola arvensis Murray Prodr. Stirp. Gotting., p. 73, 1770.

Syn.: *V. tricolor* subsp. *arvensis* (Murray) Gaudin 1828 – *V. segetalis* Jord. 1846 – *V. agrestis* Jord. 1846 – *V. ruralis* Jord. ex Boreau 1857.

Jednoročná bylina. Koreň priamy, tenký. Byľ vzpriamená až priama, spravidla len málo na báze rozkonárená, (5–)10–20(–40) cm vysoká, v mladosti krátko naspäť páperistá, neskôr lysavejúca. Dolné byľové listy stopkaté, čepele okrúhlasto vajcovité, vajcovité až kopijovité, vrúbkované, kratšie ako stopka, 10–30 mm dlhé; čepele horných byľových listov vajcovité až kopijovité alebo až úzko elipsovité, vrúbkované pílkovité, tupo končisté až tupé, 20–35 mm dlhé, dlhšie ako stopka. Prilistky nesúmerne hrubo dlaňovito až perovito strihané, s bočnými úkrojkami čiarkovitými, koncový úkrojok podobný listu, kopijovitý až vajcovitý, oddialene plytko vrúbkovaný. Kvety bez vône, kvetné stopky 20–110 mm dlhé, priamo až šikmo odstávajúce s vajcovito kopijovitými listencami v hornej tretine. Kališné lístky úzko kopijovité až uzučko trojuholníkovité, s prívieskami (4–)7–14(–16) mm dlhé, horné kališné lístky spravidla dlhšie alebo aspoň rovnako dlhé ako korunné lupienky, príviesky kališných lístkov veľké, nepravidelne zúbkaté až celistvookrajové, 1–4 mm dlhé, niekedy modrofialovo sfarbené. Koruna (6–)8–14(–18) mm vysoká, horné a bočné korunné lupienky široko obrátene vajcovité, 3–6(–7) mm dlhé, dolný korunný lupienok široko obrátene vajcovitý, na vrchole široko špičkatý alebo zaokrúhlený, 4–10 mm

dlhý, na jeho báze pri ústí ostrohy $2 \pm$ rovnobežné pružky chlпов, na konci od seba oddialené. Farba koruny svetložltá až bieložltá, dolný korunný lupienok na báze so sýtožltou škvrnou a 5 tmavopurpurovými čiarkami, bočné s 2 čiarkami, horné korunné lupienky bledožlté, často však aj fialkasté až fialové; ostroha 1–4 mm dlhá, kratšia alebo o málo dlhšia ako kališné prívesky, špinavo modrofialkastá. Čnelka bez zreteľného žliazkatého výrastku na báze bliznového otvoru, spravidla s prúžkom kratučkých chlпов. Peľové zrnká prevažne pentakolpátne s prímiesou tetrakolpátnych, (43–)53–75 μm veľké. Tobolky vajcovité, (6–)8–9(–10) mm dlhé, semená podlhovasto vajcovité, (1,3–)1,5–1,8 \times 0,8–1,1 mm veľké, svetlohnedé.

Chromozómy: $2n = 34$, okr. 6., Bratislava, časť Vajnory (Feráková in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 23: 22, 1974). – Šoporňa (Váchová in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 26: 40, 1978); okr. 2, Šuľa; okr. 3, Plešivecká planina; okr. 11, Hrádok; okr. 12, Zobor; okr. 14e, Šášovské Podhradie. – Hliník nad Hronom, Szabova skala (všetko Uhríková et Májovský in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot., Suppl. 1: 31, 2000); okr. 4, Moravský Svätý Ján (Uhríková et Šomšák in Májovský et al. l. c.); okr. 10, Bratislava, Vajnorská dolina (Králik et Hrozičik Acta Fac. Rerum Nat. Univ. Comen., Bot. 40: 46, 2000); okr. 28, osada Ráztoky (Šimková in Marhold et al. Chromosome Numb. Survey Ferns Flow. Plants Slovakia, p. 620, 2007).

Variabilita. Druh s významnou plasticitou fenotypu, variabilný v celkovom habituse, v tvare a veľkosti listov a prílistkov, vo veľkosti a sfarbení kališných listkov, veľkosti a farbe kvetov. Variabilitu znásobuje fakultatívna autogamia, čím vznikajú lokálne populácie charakteristického vzhľadu, ktoré môžu opätovnou alogamiou vytvárať rôzne prechodné formy. Druh sa môže, aj keď zrejme len v obmedzenom rozsahu, krížiť s *Viola tricolor* subsp. *tricolor* a vytvárať tak okrem primárnych hybridov aj introgresanty, charakteristické prítomnosťou prechodného typu prílistkov a prítomnosťou mierne vyvinutého žliazkatého výrastku na báze bliznového otvoru. Na xerothermných lokalitách južného Slovenska môžu jedince habituálne pripomínať rastliny druhu *Viola kitaibeliana*, tieto však nie sú husto krátko páperisté a nemajú (prípadne majú len čiastočne) kornútkovito stočené korunné lupienky.

Biológia, ekológia, fytoecológia. Terofyt. Kvitnutie apríl–október. Rastie na vlhkých i vysychavých, piesočnatých aj hlinitých pôdach na kyslých, neutrálnych aj zásaditých substrátoch. Charakteristický pre polia, pusté miesta, rumoviská, pasienky, okraje ciest a medze, vzácnejšie na suchých kamenitých stráňach v planárnom až submontánnom stupni, v montánnom stupni vzácnejšie, hlavne synantropne. Maximum: ca 1 350 m n. m., okr. 23b, Štrbské Pleso (Domin 1931 PRC; Mártonfi 2005 KO). Diagnostický druh zväzu *Aphanion arvensis*, často aj v spoločenstvách zväzov *Caucalidion lappulae*, *Polygonion avicularis*, *Panico-Setarion*, *Sisymbrium officinalis* a ďalších.

Celkové rozšírenie. Európa, Ázia (južná Sibír), severná Afrika (Maroko, Tunis), synantropne Blízky východ a Severná Amerika.

Rozšírenie na Slovensku. Mapa 20. Druh hojný takmer na celom území Slovenska, vo vyšších polohách len zavlečený. Chýbajú doklady z fyto geografických okresov Pohronský Inovec, Slovenský raj; z okresov obvodu flóry vysokých Karpát (Lúčanská a Krivánska Malá Fatra, Západné Tatry, Belianske Tatry a Pieniny) nie sú údaje, sekundárny výskyt v nich je však možný.

Úžitkovosť. Spolu s *Viola tricolor* súčasť vňaťovej drogy *Herba violae tricoloris*. Používaná v ľudovom liečiteľstve pre obsah saponínov ako expektorans, flavonoidy (najmä rutín) a antokyány prispievajú k lepšiemu vylučovaniu odpadových produktov organizmu (diuretikum, metabolikum). Neprimerane vysoké dávky môžu zapríčiniť otravu alkaloidom violínom, v terapeutických dávkach však nemá vedľajšie účinky.

7. *Viola kitaibeliana* Roem. et Schult.

Fialka Kitaibelova

Ic.: Tab. 6, fig. 3, p. 119

Viola kitaibeliana Roem. et Schult. Syst. Veg. 5, p. 383, 1819.

Syn.: *Viola parviflora* Kit. ex Roem. et Schult. 1819, nom. inval. – *V. tricolor* subsp. *parviflora* Kit. ex Nyman 1878 – *V. tricolor* subsp. *kitaibeliana* (Roem. et Schult.) Schinz et R. Keller 1909, nom. illeg.

Jednoročná bylina. Koreň priamy, tenký. Byľ priama, jednoduchá alebo rozkonárená, 2–10 cm, za plodu až 20 cm, vysoká, tuho vzpriamená a husto krátko páperistá. Dolné byľové listy dlho stopkaté, čepele okrúhle až okrúhlasto vajcovité, vrúbkované, ca 10 mm široké. Horné byľové listy stopkaté, kopijovité až úzko obrátene kopijovité, oddialene vrúbkované alebo vrúbkovane pílkovité, niekedy až celistvo-okrajové, na vrchole tupé až zaokrúhlené, 10–20(–25) mm dlhé, krátko páperisté. Prílistky nesúmerne dľaňovito až perovito strihané, bočné úkrojky čiarkovité, koncový úkrojok podobný listu, celistvookrajový alebo oddialene plytko vrúbkovaný. Kvety bez vône, stopky priamo odstavajúce, 20–50 mm dlhé, dlhšie ako listy. Listence drobné, vajcovito kopijovité, ca 10 mm pod kvetom. Kališné listky čiarkovité, úzko kopijovité až uzučko trojuholníkovité, aj s prívěskami 4,5–7 mm dlhé, približne rovnako dlhé alebo dlhšie ako korunné lupienky, prívěsky krátke, 1–1,5 mm dlhé, o trochu kratšie ako ostroha. Koruna 4,5–8 mm vysoká, korunné lupienky obrátene vajcovité až úzko obrátene vajcovité, kornútkovito stočené, dolný korunný lupienok na vrchole široko špičkatý alebo zaokrúhlený, aj s ostrohou 6–8 mm dlhý, pri ústí ostrohy s krátkymi prúžkami chlpop, veľmi krátko smerujúcimi do strán. Farba


koruny bieložltá až svetložltá, neskoršie horné korunné lupienky aj svetlofialové; ostroha rovná, 1–2 mm dlhá, fialová. Čnelka bez zreteľného žliazkatého výrastku na báze bliznového otvoru. Peľové zrnká prevažne pentakolpátne. Tobolky guľovito vajcovité, 4–6 mm dlhé, semená 1,3–1,5×0,7–0,8 mm veľké, svetlohnedé.

Chromozómy: $2n = 16$, okr. 1, Burda [Uhríková in Löve (ed.) Taxon 27: 379, 1978]; okr. 5, Devínska Kobyla [Uhríková in Feráková in Anonymus (ed.) Kariotaksonomicheskie primechaniya k izbrannym vidam vysshikh rastenii Bratislavy i ee okrestnostei, p. 136, 1983]. – Sandberg (Uhríková et Feráková in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot., Suppl. 1: 31, 2000); okr. 2, Šuľa; okr. 6, Chotín; okr. 20, vrch Senderov (všetko Uhríková et Májovský in Májovský et al. l. c.: 31, 2000).

Biológia, ekológia, fytoecenológia. Terofyt. Kvitnutie apríl–máj. Rastie na kamenistých, suchých, teplých, plytkých, obnažených pôdach, niekedy na pieskoch, na zásaditých aj kyslých substrátoch, na xerothermných trávnatých svahoch, prípadne okrajoch viníc a úhoroch v planárnom až kolínnom stupni. Maximum: ca 700 m n. m., okr. 29, Stráňany [Maglocký in Mártonfi (ed.) Flóra Okr. Stará Lubovňa, p. 32, 1992]. V teplomilných spoločenstvách zväzov *Festucion valesiaca*, *Asplenio-Festucion glaucae*, *Asplenion septentrionalis* a *Asplenion rutae-murariae*.

Celkové rozšírenie. Nedostatočne známe. Južná Európa (na sever po Rakúsko, Českú republiku, Slovensko), na východ po Kaspické more, zavlečená aj inde (Malá Ázia, Blízky Východ, Irán).

Rozšírenie na Slovensku. Mapa 21. Vzhľadom na možné zámenny druhu s drobnými exemplármi *Viola arvensis* uvádzame v mape oddelene revidované herbárové údaje a literárne údaje. Slovenskom prechádza severná hranica rozšírenia druhu. Vyskytuje sa roztrúsene hlavne v teplejších územiach v oblasti panónskej flóry, kde chýbajú údaje len z fyto geografického okresu Košická kotlina. V oblasti karpatskej flóry je zriedkavejší. Niektoré literárne údaje sú sporné a výskyt druhu v daných územiach je potrebné ešte preveriť.

Pannonicum. 1. Kováčov (Holubičková et Ondráková 1952 PR; Futák 1953 SAV; J. Michalko 1958; Vicherek 1970 BRNU; F. Dvořák 1978 BRNU). – Burda [Májovský in Löve (ed.) Taxon 27: 379, 1978]. 2. Salka (Svobodová Zborn. Odb. Prác V. Západoslov. TOP-u, zv. IV, Kamenin, p. 35, 1988). – Kamenica nad Hronom (Smejkal 1962 BRNU, 1970 BRNU; Chrtek 1959 PRC). – Malé Kosihy (Futák 1953). – Malé Kosihy – Salka (Futák Sborn. Pr. Ochr. Prír. Západoslov. Kraja, p. 50, 1962). – Šuľa (Uhríková et Májovský in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot., Suppl. 1: 31, 2000). – Plášťovce, kopec Šípka (Vicherek 1968 BRNU). – Plešivská dolina (Holub et Moravec Biol. Práce Slov. Akad. Vied 11/6: 82, 1965). – Gemerský Jablonec (Martincová Zborn. Stredoslov. Múz., Banská Bystrica 5: 100, 1989). – obec Hajnáčka (Smejkal 1965 BRNU). 3. Domica (Deyl 1957 PR; Kochjarová 1986 BRA). – Slaný vrch (Háberová Výsk. Pr. Ochr. Prír. 6b, p. 48, 1988). – Teplá stráň (Háberová l. c.). – Zvonivá jama (Fajmonová 1984 SLO; Háberová l. c.). – Hrušov (Hrdina 1984 ROZ). – Turňa nad Bodvou, Turniansky hradný vrch (Vojtuň 1968 KO). 4. Kuchyňa – Plavecký Štvrtok (Domin 1929 PRC). 5. Bratislava, časť Devín (F. A. Novák 1922 PRC; Schidlay 1932 BRA; V. Valenta 1933 BRA; J. Michalko et Džatko Biol. Práce Slov. Akad. Vied 11/5: 81, 1965). – Devínska Kobyla (V. Valenta 1935 BRA; F.


Tab. 6. – 1. *Viola biflora* L., habitus – 2. *Viola arvensis* Murray, habitus, detail byle, kvet, čnelka so semennikom – 3. *Viola kitaibeliana* Roem. et Schult., habitus, detail byle – 4. *Viola alpina* Jacq., habitus – 5. *Viola xwittrockiana* Gams., habitus, prilistok


Mapa 21. ● – *Viola kitabeliana* Roem. et Schult., ○ – doplňující literární údaje

Nábělek 1946 SAV; Feráková Zprávy Českoslov. Bot. Společn. 20: 213, 1985; Feráková Acta Fac. Rerum Nat. Univ. Comen., Bot. 35: 24, 1988). – Sandberg (Uhríková et Feráková in Májovský et al. l. c. p. 31, 2000). – Bratislava, časť Lamač (Hodálová, Letz et Janovicová Bull. Slov. Bot. Spoločn. 21: 96, 1999). **6.** Bratislava, časť Podunajské Biskupice, Kopáčsky ostrov (E. Králik 1984 SLO, 1985 SLO; Svobodová 1985 SLO; Kothajová 1986). – Janíkov Dvor (Votavová 1975). – Bratislava, časť Petržalka, nábrežie Dunaja a Starý háj (obe Votavová l. c.). – Bratislava, časť Čunovo, Ostrovné lúčky (Feráková 1982 SLO; Votavová l. c.; Gojdičová 1984). – Šamorín (J. Michalko et Džatko l. c.). – Bratislava, časť Podunajské Biskupice (E. Králik 1984 SLO). – Hlohovec, Gábor. – Stará hora. – Soroš. – Sedlisko (všetko Feráková Acta Fac. Rerum Nat. Univ. Comen., Bot. 16: 274, 1968). – Sládkovičovo (Potůček Sborn. Slov. Nár. Múz., Prír. Vedy 12: 117, 1966). – Hurbanovo (Krist 1938 BRNU). – obec Konkoľ (Jos. Dostál 1960 PR). – Nová Vieska (Futák 1953 SAV). – Modrany (Klokner Zborn. Slov. Nár. Múz., Prír. Vedy 20: 85, 1974). – Nový Tekov, vrch Veľká Vápenná. – obec Čifáre, Podkamenie [všetko David et Vozárová Biológia (Bratislava) 45: 44, 1990]. – Chotín (Uhríková et Májovský in Májovský et al. l. c. p. 31, 2000). – Čenkov (Skřivánek 1950 BRA). – Belianske kopce, PR Vřšok (Svobodová et Ulrych Rosalia 15: 14, 2000). – Malé Kozmálovce, vrch Plešovica. – Malé Kozmálovce, vrch Pipiška. – Levice, Kusá hora. – Kozárovce, Skala (všetko David et Vozárová l. c.). – Štúrovo, okolie (Holubičková et Ondráková 1952 PR). – Čierny vrch (Svobodová, Řehořek et Muránsky Rosalia 15: 16, 2000). – Kamenica nad Hronom (Domin et Jirásek 1938 KO). **8.** Ladmorce, vrch Tarbucka (Margittai 1933 BP, BRNU, PRC). – Ladmorce (A. Kiss 1939: 239; Gallo 1969).

Carpaticum. **10.** Vrch Malá Vápenná (F. A. Novák 1922 PRC). – Jahodník, okolie jaskyne Driny (Hindáková Acta Fac. Rerum Nat. Univ. Comen., Bot. 34: 41, 1986). – Dobrá Voda, Dobrovodská kotlina (Ladovičová 1973). **11.** Koplotovce. – Jalšové (obe Feráková Acta Fac. Rerum Nat. Univ. Comen., Bot. 16: 274, 1968). **12.** Žirany, vrch Žibrica, okolie lomu (Košťál et Halada Rosalia 12: 55, 1997). – Bádice. – vrch Plieška (obe Kováčiková 1974; Šípošová-Kováčiková Acta Bot. Slov. Ser. A5: 30, 1979). – Jelenec, hradný vrch Gýmeš (E. Králik 1972 SLO). – Ladice, hrebeň Veľký Lysec – Ploská. – Oponice (obe Kováčiková 1974; Šípošová-Kováčiková l. c.). – Kostofany pod Tribečom (Eliáš Zprávy Českoslov. Bot. Společn. 11: 46, 1976). – Skýcov, Vápenný vrch (Kováčiková 1974; Šípošová-Kováčiková l. c.). **13.** Trenčín, hradný vrch (Holuby s. d. BP). – Rajecké Teplice (Hallonová 1979). **14e.** Pukanec (Kupčok 1902 BRA). – obec Vyhne (Hlaváček 1955 SAV). – Zvolen (Šrůtek 1980 ROZ). **15.** Osada Ďubákovo, hrebeň Diel. – Býkov, osada Mláky (obe Dvořáková 1975). – Jelšavská Teplica, vrch Muteň (Kochjarová Bull. Slov. Bot. Spoločn. 19: 54, 1997). **20.** Vinné, Viniansky hradný vrch (Michalko Geobot. Pom. Poh. Vihorlat, p. 124, 1957). – vrch Senderov (Uhríková et Májovský in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot., Suppl. 1: 31, 2000). – obec Jasenov (Hudáková-Töröková 1976). **26b.** Machalovce (J. Šmarda Veg. Pom. Spiš. Kotl., p. 64, 1961). **27b.** Kysucké Nové Mesto (Mičieta 1976). **29.** obec Stráňany [Maglocký in Mártonfi (ed.) Flóra Okr. Stará Ľubovňa, p. 32, 1992]. – obec Hajtovka (Chrtek et Deylová 1984 PR). – Brezovica nad Torysou (Margittai 1937b: 99, 100).

Ochrana. Kategória ohrozenia **LR: nt** (menej ohrozený: takmer ohrozený).

8. *Viola ×wittrockiana* Gams

Fialka záhradná (sirôtká)

Ic.: Tab. 6, fig. 5, p. 119

Viola ×wittrockiana Gams in Hegi Ill. Fl. Mitteleur. 5/1, p. 616, 1925.Syn.: *Viola hortensis* auct.

Jednoročná až dvojročná bylina. Koreň tenký, krátky. Byle jednoduché alebo od bázy rozkonárené, 10–25(–35) cm vysoké, holé. Listy stopkaté, čepeľ vajcovitá alebo kopijovitá, na báze klinovitá až uťatá, zriedka až srdcovitá, vrúbkovane pilkovitá až plytko vrúbkovaná, na vrchole tupá alebo zaokrúhlená, 40–70×20–30 mm veľká. Prílistky celistvé až nepravidelne perovito laločnaté až perovito dielne, hrubo zúbkaté, 30–50 mm dlhé, bočné úkrojky zvyčajne trojuholníkovité, koncový úkrojok obrátene vajcovitý, krátko stopkatý a vrúbkovaný alebo úzko obrátene vajcovitý, celistvookrajový, alebo len s jedným až niekoľkými zubkami. Kvety niekedy voňavé, dlho stopkaté. Drobné, vajcovito kopijovité listence v hornej polovici stopky. Kališné lístky úzko trojuholníkovité, 15–25×5 mm veľké, s veľkými príveskami. Koruny 30–80 mm vysoké, rôzne sfarbené, biele, žlté, oranžové, fialové, purpurové, svetlé koruny často s tmavými škvrnami, korunné lupienky široko vajcovité až okrúhlasté, niekedy s čiarkovitou až škvrnitou tmavou kresbou, často celé zamatového vzhľadu; ostroha zvyčajne kratšia ako prívesky kališných lístkov, rôzne sfarbená. Tobolky vajcovité, tupo 3-hranné, semená žltohnedé, hladké.

Chromozómy: $2n = 48-50$ (extra fines).

Biológia, pôvod. Terofyt, prípadne hemikryptofyt. Kvitnutie marec–september, v súčasnosti sú na trhu kultivary, ktoré kvitnú počas celého roka, a to aj počas miernej zimy. Viacnásobný umelý hybrid rôznych druhov sekcie *Melanium*, napr. *Viola tricolor*, *V. lutea*, *V. cornuta*, *V. altaica* a asi aj ďalších druhov. Hojne pestovaný, zriedkavo splanievajúci v okolí miesta pestovania, v priekopách, na skládkach a v zanedbaných záhradách. V zozname povolených odrôd na Slovensku sú tri skupiny, spolu 9 kultivarov, ktoré sa často pestujú v zmesiach. Obľúbenými kultivarmi sú napr. ‘Pirnavská svetlo modrá’, ‘Zlatá koruna’ (sýtožltá), ‘Zlato Rýna’ (sýtožltá s hnedým „okom“), ‘Tango’ (oranžová), ‘Záře Alp’ (červená, hnedočervená a hnedofialová v odtieňoch s tmavým okom) a ďalšie. Zatiaľ (do r. 2004) neregistrovaná, ale predsa však dostupná na slovenskom trhu, je skupina kultivarov Fancy F–1, vytvárajúca kompaktné košaté rastliny s kvetmi žltými, oranžovými, červenými a modrými.

9. *Viola alpina* Jacq.

Fialka alpinska

Ic.: Tab. 6, fig. 4, p. 119

Viola alpina Jacq. Enum. Stirp. Vindob., p. 159, 1762.

Trváca bylina. Podzemok valcovitý, trsnatý, bez výhonkov. Listy v prízemnej ružici, stopkaté, stopka 10–20(–30) mm dlhá, čepeľ okrúhlastá, široko vajcovitá až okrúhlasto vajcovitá, na báze plytko srdcovitá až uťatá, na okraji hrubo vrúbkovaná, na vrchole tupá až zaokrúhlená, 5–15(–18) mm dlhá, holá. Prílistky úzko trojuholníkovité až úzko kopijovité, na vrchole ostro končisté, celistvookrajové, s listovou stopkou do 1/2 zrastené, (3,5–)4–5(–5,5) mm dlhé, zelené. Kvety (15–)20–30(–35) mm vysoké, kvetné stopky 20–50(–80) mm dlhé. Listence v hornej polovici kvetnej stopky, blanité alebo zelené, drobné, vajcovito kopijovité. Kališné lístky podlhovasté až podlhovasto kopijovité, tupé, často riedko zúbkaté, niekedy celistvookrajové, 4–5(–6) mm dlhé, holé, s krátkymi, širokými prívěskami. Vrchné a bočné korunné lupienky obrátene vajcovité, 8–12 mm dlhé, fialové, dolný korunný lupienok široko obrátene srdcovitý, až 15 mm dlhý, fialový, na báze bledo žltkovožltý až belavý, spravidla s 5 čiernopurpurovými čiarkami, ostroha rovná alebo nahor zakrivená, tupá, krátka (3–4 mm), o málo dlhšia ako kališné prívěsky, fialová, niekedy až belavá. Čnelka na báze ohnutá, na vrchole guľovito zhrubnutá a chlpatá. Tobolky vajcovité, 4–5(–7) mm dlhé, svetlohnedé, semená úzko vajcovité, 1–1,5 mm dlhé, holé.

Chromozómy: $2n = 33$, okr. 23a, vrch Temniak [Murín et Pačlová in Löve (ed.) Taxon 28: 404, 1979]. Ide o ojedinelý údaj; mimo územia Slovenska bol zistený počet $2n = 22$. Počet zistený zo Slovenska ale nie je vylúčený, vyžaduje ďalší výskum.

Biológia, ekológia, fytoocenológia. Hemikryptofyt. Kvitnutie jún–júl. Rastie na zarastených horských svahoch, hrebeňoch a skalách na vápencových substrátoch v subalpínskom a alpínskom stupni. Maximum: ca 2 100 m n. m., okr. 23a, vrch Kresanica (Suza 1932 BRNU). Minimum: ca 1 250 m n. m., okr. 22, sedlo Hradište – Hradovica (Jeslík Preslia 43: 371, 1971). Fytoocenologicky najčastejšie v spoločenstvách zväzu *Caricion firmæ*.

Celkové rozšírenie. Alpsko-karpatský endemit. Rastie ostrovčekovite v severovýchodných Alpách, v západných a južných Karpatoch.

Rozšírenie na Slovensku. Mapa 22. Ostrovčekovite vo fyto geografických okresoch Veľká Fatra, Chočské vrchy, Nízke Tatry, Západné a Belianske Tatry.

Carpathicum. 21c. Vrch Krížna (Urbanová Botanika, p. 171, 2007). – Kráľova studňa (Kmoníček 1932 PRC). – vrch Smrekovica, nad Dedošovou dolinou (Kmoníček 1935; Bernátová et Kubát Výsk. Pr. Ochr. Prír., Bratislava, 3B: 143, 1980; Kliment et Bernátová Bull. Slov. Bot. Spoločn.


Mapa 22. ● – *Viola alpina* Jacq., ○ – doplňující literární údaje

18: 58, 1996). **21d.** Veľký Choč (Geyer 1855 BP, 1855 CL; Hain 1882 SLO; Pax 1899 BP, 1903 BP; Lányi 1907 BP; E. G. Nyárady 1907 SIB; Jablonovszky 1911 BP; Thaisz 1912 BP; Margittai 1914 BP, 1914 CL, 1916 BP; Hazslinszky 1918 BP, s. d. CL; Suza 1926 BRNU; Feráková et Červenka 1965 SLO; Hodoval 1974 SLO; Jermy s. d. BP; Rochel s. d. BP). **22.** Bocké sedlo. – vrch Špatná. – Sokolovo. – sedlo Hradište – hrebeň Hradovica (všetko Jeslík Preslia 43: 371, 1971). **23a.** Červené vrchy (s. coll. 1875 BRNU; Jos. Dostál 1933 KO, Šourek 1933 BRNM; Smejkal 1958 BRNU). – vrch Rozpadlý grúň (Lišková 1959 BRNU; Unar 1960 BRNU). – vrch Kresanica (Suza 1932 BRNU; Soják 1955 PR; Horák 1965 BRNU). – vrch Temniak (Šourek 1951 PR; Soják 1955 PR; P. Pyšek 1978 ROZ; Murín et Pačlová in Löve (ed.) Taxon 28: 404, 1979). **23c.** Vrch Havran (Rogalski 1881: 200; Soják 1964 PR). – vrch Nový (Domin et Krajina 1925 PRC; Klášterský 1925 PR; Domin 1933 PRC; Soják 1959 PR; Suza 1925 BRNU).

Ochrana. Kategória ohrozenia VU (zraniteľný). Zákomom chránený.

10. *Viola palustris* L.

Fialka močiarna

Viola palustris L. Sp. Pl., ed. 1, p. 934, 1753.

U nás len

subsp. *palustris*

Fialka močiarna pravá

Ic.: Tab. 7, fig. 1, p. 127

Trváca bylina, v čase kvitnutia (3–)5–15 cm vysoká. Podzemok dlho plazivý, tenký, 0,5–1,5 mm hrubý, svetlý, na uzloch s hnedými šupinami, s dlhými podzemnými poplazmi. Byľ chýba, listy aj kvety vyrastajú z podzemku. Listy v počte (2–)3–4 (–6); listová stopka dlhšia ako čepeľ, pod čepeľou veľmi úzko krídlatá, v dolnej časti niekedy fialkastá, holá; čepeľ okrúhlasto vajcovitá, okrúhla až okrúhlo obličkovitá, (uťato) vrúbkovaná, 1–1,2-krát dlhšia ako široká alebo 1–2-krát širšia ako dlhá, na vrchole tupá až zaokrúhlená, s vrcholovým uhlom (100–)130–180°, na báze srdcovitá až vykrojená, v čase kvitnutia (10–)20–50(–60) mm, za plodu až 80 mm široká, na líci holá, na rube holá alebo na žilkách riedko chlpatá. Prílistky blanité alebo svetlozelené, vajcovité až kopijovité, celistvokrajové, zriedka s niekoľkými krátkymi zubmi, 5–10 mm dlhé, holé. Kvetné stopky chazmogamických kvetov spravidla dlhšie ako listy, belavé, spravidla aspoň pod kvetom fialkasté, holé. Listence úzko až uzučko trojuholníkovité, umiestnené v 27–65(–70) % dĺžky kvetnej stopky. Kvety bez vône, (7–)10–12(–15) mm dlhé. Kališné lístky vajcovito kopijovité, na vrchole tupo končisté až zaokrúhlené, spolu s prívieskami 3,5–5,5 mm dlhé, s úzkym blanitým

lemom, prívesky 0,5–1 mm dlhé. Korunné lupienky úzko obrátene vajcovité, svetlo až bledofialové, pri báze až sýtofialové; ostroha hrubá, na vrchole tupá, 0,5–1,5 mm dlhá, 1–2 (výnimočne až 3)-krát dlhšia ako korunné prívesky, svetlofialová. Čnelka na vrchole terčovito rozšírená. Tobolky vajcovité, ca 10 mm dlhé, holé. Stopky toboľiek vzpriamené, len na vrchole nadol ohnuté. Semená 1,6–2×0,9–1,2 mm veľké, tmavohnedé až čiernohnedé.

Chromozómy: $2n = 48$, okr. 15, Rejdová [Murín in Murín et Májovský in Löve (ed.) Taxon 25: 488, 1976]; $2n = \text{ca } 48$, okr. 15, Lom nad Rimavicou, osada Biele Vody (Hodálová et Mered'a jun. in Marhold et al. Chromosome Numb. Survey Ferns Flow. Plants Slovakia, p. 622, 2007).

Taxonomická poznámka. Predpokladá sa, že druh je alopolyloidného pôvodu, pričom jedným z diploidných rodičov je druh *V. epipsila*. (Pozri aj Poznámku pri druhu *V. epipsila*, str. 131.)

Variabilita. Rastliny na rube listov na žilkách i na ploche riedko až roztrúsené chlpaté, morfologicky i karyologicky však inak zhodné s *V. palustris*, považuje Kuta (1991) za spätné krížence (*V. epipsila* × *V. palustris*) × *V. palustris* a hodnotí ich ako samostatný poddruh *Viola palustris* subsp. *pubifolia* Kuta. Podobné jedince rastú aj na Slovensku. Vyriešenie otázky, či tieto jedince reprezentujú súčasť variability *V. palustris* alebo krížence *V. epipsila* × *V. palustris*, vyžaduje ďalšie štúdium.

Biológia, ekológia, fytoecológia. Hemikryptofyt. Kvitnutie apríl–jún. Rastie na kyslých, zriedka neutrálnych, minerálnych až minerálne chudobných pôdach, zväčša na silikátových podkladoch, na močaristých a rašelinných lúkach, rašeliniskách, prameniskách a v jelšínach, od planárneho do montánneho stupňa. Maximum: 1 450–1 500 m n. m., okr. 23b, Mlynická dolina (Suza 1934 BRNU, 1934 PR, 1934 PRC). Minimum: 150 m n. m., okr. 4, Plavecký Štvrtok (viac zberov). Charakteristický druh radu *Caricetalia fuscae* (diagnostický druh zväzov *Sphagno recurvi*-*Caricion canescentis* a *Caricion fuscae*), ako aj lesných spoločenstiev triedy *Alnetea glutinosae* a podzväzu *Alnenion glutinoso-incanae*.

Celkové rozšírenie. Druh európsko-severoamerický, zahŕňajúci 3 poddruhy. Nominálny poddruh sa vyskytuje od východnej časti Severnej Ameriky cez Grónsko, Island, Britské ostrovy, Škandináviu až do severovýchodnej Európy. Južná hranica súvislejšieho areálu prebieha stredným Španielskom, severným Talianskom, Rakúskom, Slovenskom a Ukrajinou. Izolované lokality sa na juhu nachádzajú až v pohorí Atlas v severnej Afrike. Poddruh *Viola palustris* subsp. *juressi* (Link ex Wein) Cout. je uvádzaný z atlantickej časti Európy a *V. palustris* subsp. *brevipes* Baker zo západnej časti Severnej Ameriky. Taxonomická príslušnosť jedincov z okruhu *V. palustris* vyskytujúcich sa v severnej a západnej časti Severnej Ameriky si vyžaduje ešte ďalšie štúdium.

Rozšírenie na Slovensku. Mapa 23. Roztrúsené na Záhorskej nížine, v Západných Beskydách, pri úpätí Vysokých Tatier a v Slovenskom rudohorí, ojedinele aj v iných fyto geografických okresoch stredného a severného Slovenska. Druh nie je


Tab. 7. – 1. *Viola palustris* L. subsp. *palustris*, habitus, rub listu, detail listovej stopky, prílistok, čnelka – 2. *Viola epipsila* Ledeb. subsp. *epipsila*, habitus, rub listu – 3. *Viola sororia* Willd., habitus, vonkajší prílistok, detail listovej stopky, list, korunný lupienok ('Freckles')

známy z fyto geografického obvodu východobeskydskej flóry. Z Bukovských vrchov je doložený len z okolia obce Runina. Z oblasti panónskej flóry je výskyt uvádzaný okrem Záhorskej nížiny len z jedinej lokality v Zemplínskych vrchoch, ale bez herbárového dokladu (Domin sec. Hlavaček 1957).

Pannonicum. **4.** Plavecký Štvrtok (Gáyer 1917 BP, 1917 BRNU; Teuber 1936 BRNM; Thenius 1936 BRNM, 1936 BRNU). – Plavecký Štvrtok, pri železničnej stanici (V. Valenta 1939 BRNM). – Plavecký Štvrtok, PR Bezodné (Boros 1910 BP; Scheffer 1929 SLO; Rácová 1986 SLO). – Plavecký Štvrtok, rybník Tančibok (Ptačovský 1925 SAV; Nábělek 1938 SAV). – Rohožník, slatiny v borovicových lesoch (Rechinger 1928 BP; Nábělek 1938 SAV). – Rohožník, Brezové mláky (Ptačovský 1925 SAV). – Rohožník, sútok tokov Rudavka a Rudava (Ptačovský 1927 SAV). – horáreň Červený kríž – Studienka (Krist 1938 BRNU). – Studienka (Ptačovský 1928 SAV; Májovský et Zahradníková 1988 SAV). – Závod (F. Weber 1930 BRNM). – Lakšárska Nová Ves, Červený rybník (Mergl 1912 SAV; Krist 1935 BRNU; J. Michalko 1972 SAV). – Lakšárska Nová Ves (Holzknecht 1946 BRNU; Májovský 1984 SLO). – Jablonica, slatina „Kolárova mláka“ (Ptačovský 1927 SAV, 1930 SAV). – Jablonica, slatina „Umučenská“ (Ptačovský 1925 SAV). – Borský Svätý Jur (Švestka 1926 BRNM). – Borský Mikuláš (Skřivánek 1935 PRC). – Šajdíkové Humence (F. Weber 1929 BRNM, 1933 PR; Skřivánek 1951 BRNM; J. Dvořák 1981 BRNU). – Senica, osada Šranek (Suza 1926 BRNU; Součková 1949 BRNM).

Carpaticum. **14e.** Banská Štiavnica, slatina „Mestská lúka“ (Hlavaček 1955 SAV). **15.** Brezno (Kupčok 1907 BRNU). – Sihla, pri potoku Slatina (Staněk 1936 BRNM; Dvořáková 1974 SLO). – Rejdová (Kupčok 1907 PR; Murín in Murín et Májovský Taxon 25: 488, 1976). – Lom nad Rimavicou, osada Biele Vody (Hodálová, Meredá jun. et Slovák 2005 SAV). – Tisovec, vrch Tístie (Májovský 1970 SLO). – Tisovec, Korimovo (Futák et Zahradníková 1970 SAV). – Muránska Zdychava, Zdychavské lazy (Májovský et Magic 1971 SLO). – Rožňava, vrch Volovec (Boros 1940 BP; Hulják 1941 BP). **16.** Tisovec (Vraný 1926 PRC). – Tisovec – Zbojská (Soják 1958 PR). **21b.** Krasňany, ústie potoka Kúr (Šachl 1974 ROZ). – Sučany, „Dolinky“. – Šútovo, vrch Sokol [Sokolovál] (obe Šachl 1967 ROZ). **21c.** pri chodníku zo Ždiaru do sedla (Májovský 1974 SLO). – **22.** Vrch Latiborská hoľa (Májovský et J. Michalko 1952 SLO). – Brezno, pri Hrone (Kupčok 1905 CL, 1905 PR; Kupčok 1907 CL, 1907 PR). – Pohorelá (Marhold et Zahradníková 1985 SAV). – Liptovská Teplička (Lengyel 1908 BP). – vrch Ohnište, nad horárňou (Májovský 1968 SLO). – Bacúch (Májovský 1964 SLO). **23a.** Račkova dolina (Hulják 1908 BP). **23b.** Mlynská dolina (Suza 1934 BRNU, 1934 PR, 1934 PRC; J. Šmarda 1934 BRNU). – pod Obrovským vodopádom (Lengyel 1931 BP). – Tatranská Lomnica (Degen 1905 BP; Nyárády 1908 SIB). – Starý Smokovec (Simonkai 1890 BP; Vajda 1931 BP). – Dolný Smokovec (Nyárády 1910 SIB, 1911 BP, 1911 SIB). **23c.** Tatranská Kotlina (Borbás 1892 BP; Zeman 1907 BRNU). – Tatranská Kotlina – horáreň Fľak (Domin 1933 PRC). – Tatranské Matliare, Šalviový prameň (Grebensčikov 1955 SAV). **25.** Budiš (Margittai 1914 PRC, 1926 BP). – Dubové, Besná voda (Bernátov 2005 BBZ). – Martin (Vraný 1913 CL). – Sučany (Šachl 1967 ROZ). **26a.** Lazisko, pri potoku Čemník, lokalita „Chraste“ (Dítě 1994 NI). – Liptovský Peter – Vavrišovo (Degen 1908 BP). – Vavrišovo (Lengyel 1908 BP). – Pribylina (Margittai 1913 CL). – Pribylina – osada Podbanské (Unar 1975 BRNU; Dítě 1992 NI). **26b.** Dolný Smokovec, Červený potok (Nyárády 1910 SIB). – Veľká Lomnica, Skalnatý potok (Nyárády 1910 SIB). – Rakúsy (Simonkai 1890 BP; Nyárády 1910 SIB; Rosemberszky 1915 BP, 1923 BP; Boros 1933 BP). – Rakúsy, osada Šarpanec (Nyárády 1910 BP, SIB). **27b.** Čadca (Brancsik 1899 BP). **28.** Turzovka, osada Klin (Schidlaj 1960 SAV). – Jančíkovec-Biely Kríž (Valachovič 1999 SAV). – osada Výchylková, 2,6 km severovýchodne od vrchu Javorina (Sutorý 1975 BRNM). – Oravská Lesná (Futák et Schidlaj 1955 SAV). – Kubínska hoľa, sedlo. – Mútne, Bystrá dolina. – vrch Pilsko. – Oravská Polhora, dolina Polhoranky, kóta 748 (všetko Staněk 1951 BRNM). – Oravská Polhora, kóta 832 (Migra 1976 SLO). – Oravská Polhora, osada Vonžovec (Migra


Mapa 23. ● — *Viola palustris* L. subsp. *palustris*, ● — *Viola palustris* subsp. *palustris* aj *V. epipsila* subsp. *epipsila*

ra 1974 SLO). – vrch Babia hora (Pax 1903 BP; Degen 1904 BP; Domin 1919 PRC; Staněk 1951 BRNM). – Klin, Klinské rašelinisko. – Bobrov. – Ústie nad Priehradou (všetko Staněk 1951 BRNM). – viac položiek z územia terajšej vodnej nádrže Orava (Karmazínová 1951 PRC a Staněk 1951 BRNM). – Trstená. – Trstená, Jelešňa (obe Staněk 1951 BRNM). – Oravice, horáreň Mihalčie (Staněk 1951 BRNM; Schidlay 1955 SAV). – Zuberec, Studený potok (Bernátová 1979 BBZ). – Suchá Hora, NPR Sosnina (Degen 1904 BP; Ptačovský 1942 SAV; Staněk 1951 BRNM; Feráková et Červenka 1965 SLO). **31.** Runina, viac lokalít v okolí (Májovský 1973 SLO; Hájek et Perný, Mered' a jun. oba in Hájek et al. Bull. Slov. Bot. Spoločn. 21: 146, 1999).

Všeobecné údaje: Záhorie (Futák et Magic 1948 SLO; Futák 1949 SLO).

Ochrana. Kategória ohrozenia **LR: nt** (menej ohrozený: takmer ohrozený).

11. *Viola epipsila* Ledeb.

Fialka dvojlistá

Viola epipsila Ledeb. Index Seminum Hort. Dorpat. p. 5, 1820.

Syn.: *Viola scanica* Fr. 1846 – *V. suecica* Fr. 1849 – *V. pubinervis* Rehmann et Woł. 1893.

U nás len

subsp. *epipsila*

Fialka dvojlistá pravá

Ic.: Tab. 7, fig. 2, p. 127

Trváca bylina, v čase kvitnutia (5–)10–20 cm vysoká. Podzemok dlho plazivý, tenký, 0,5–1,5 mm hrubý, svetlý, na uzloch s hnedými šupinami, s dlhými podzemnými poplazmi. Byť chýba, listy aj kvety vyrastajú z podzemku. Listy spravidla 2, zriedkavejšie i viac; listová stopka pod čepeľou úzko krídlatá, 30–130 mm dlhá, na báze spravidla fialkastá, holá alebo v hornej tretine roztrúsene chlpatá; čepeľ vajcovitá až široko stlačene vajcovitá, 1–1,5-krát dlhšia ako široká alebo 1–1,5-krát širšia ako dlhá, na báze hlboko srdcovitá, na okraji plytko vrúbkovane pílkovitá, na vrchole tupá, s vrcholovým uhlom 90–140°, v čase kvitnutia 20–60 mm, neskôr až 80 mm široká, na líci holá, na rube na bazálnych žilkách alebo až na celej ploche roztrúsene chlpatá, chlpy 0,2–0,6 mm dlhé. Prilistky blanité alebo svetlozelené, vajcovité až kopijovité, celistvokrajové, zriedka s niekoľkými krátkymi zubmi, 5–10 mm dlhé, holé. Kvetné stopky chazmogamických kvetov spravidla kratšie ako listy, belavé, aspoň pod kvetom fialkasté, holé alebo v hornej časti roztrúsene chlpaté. Listence úzko až uzučko trojuholníkovité, umiestnené v (52–)65–87 % dĺžky kvetnej stopky. Kvety 12–18 mm dlhé, bez vône. Kališné lístky vajcovito kopijovité, na vrchole

tupo končisté až zaokrúhlené, spolu s prívěskami 4,5–7 mm dlhé, s úzkym blanitým lemom, prívěsky 0,5–1 mm dlhé. Korunné lupienky úzko obrátene vajcovité, živo fialové; ostroha hrubá (až ca 3–4 mm v priemere), tupá, 2,5–4,5 mm dlhá, 3-krát dlhšia ako prívěsky korunných lupienkov, svetlofialová. Čnelka na vrchole terčovito rozšírená. Tobolky vajcovité, ca 10 mm dlhé, holé. Stopky toboľiek vzpriamené, len na vrchole nadol ohnuté. Semená 2–2,1 mm dlhé, hnedé.

Chromozómy: $2n = 24$, okr. 26b, Rakúsy, lokalita Medvedisko (Hodálová et Mered'a jun. in Marhold et al. Chromosome Numb. Survey Ferns Flow. Plants Slovakia, p. 621, 2007).

Taxonomická poznámka. Štúdium subsect. *Stolonosae* (druhy *V. epipsila* a *V. palustris*) v Poľsku ukázalo (Kuta 1991), že čisté populácie druhu *V. epipsila* sú veľmi zriedkavé a na území výrazne prevažujú populácie tvorené: (a) krížencami *V. epipsila* × *V. palustris*, (b) zmiešanými populáciami *V. epipsila*, *V. epipsila* × *V. palustris* a prípadne aj *V. palustris* alebo (c) populácie tvorené jedincami *V. palustris* a *V. epipsila* × *V. palustris*.

Biológia, ekológia, fytoecenológia. Hemikryptofyt. Kvitnutie máj–jún. Rastie od planárneho do submontánneho stupňa na podobných biotopoch ako *V. palustris*, má však užšiu ekologickú amplitúdu a častejšie preferuje jelšové lesy zväzov *Alnion glutinosae* a *Alnion incanae* (podzväz *Alnenion glutinoso-incanae*).

Celkové rozšírenie. Druh boreálny, zahŕňajúci 2 geograficky vikarizujúce poddruhy. Nominálny poddruh sa vyskytuje od Islandu a západného Nemecka cez Škandináviu až po západnú Sibír. Ťažisko súčasného známeho rozšírenia poddruhu leží v oblasti okolo Baltického mora. Viaceré izolované, pravdepodobne glaciálno-reliktné lokality ležia na juh od súvislého rozšírenia v strednej Európe (najjužnejšie v Rumunsku). *V. epipsila* subsp. *repens* (Turcz. ex Trautv. et C. A. Mey.) W. Becker sa vyskytuje od západnej Sibíri až po severozápadnú časť Severnej Ameriky.

Rozšírenie na Slovensku. Mapa 23. V minulosti bol druh uvádzaný zo Záhoria, z okolia Bratislavy, Bojníc, Brezna a úpätia Vysokých Tatier pri Novom (resp. Dolnom) Smokovci. Herbárovými položkami je však výskyt doložený len z okolia Dolného Smokovca a Kežmarku. V ostatných prípadoch ide pravdepodobne o zámeny s druhom *V. palustris*. V súčasnosti je druh známy len z jedinej lokality na úpätí Vysokých Tatier pri obci Rakúsy (lokalita môže byť totožná s historickým bližšie nelokalizovaným dokladom z Kežmarku).

Carpathicum. **23b.** Dolný Smokovec (Scherfel 1894 CL, 1894 PRC; Nyárády 1911 PR, 1911 SIB). – Veľký Slavkov – osada Pod Lesom (J. Šmarda 1956 BRNU). **26b.** Kežmarok (Dorner s. d. BP). – Rakúsy, lokalita Medvedisko (A. Novák 2003; Dítě 2004 NI; A. Novák, Hodálová, Mered'a jun. et Slovák 2005 SAV).

Ochrana. Kategória ohrozenia **CR** (kriticky ohrozený). Zákomom chránený.

12. *Viola canina* L.

Fialka psia

Ic.: Tab. 8, fig. 1, p. 135

Viola canina L. Sp. Pl. ed. 1, p. 935, 1753.

Syn.: *Viola ruppilii* All. 1773 – *V. stricta* Hornem. 1815, non Muhl. 1793 – *V. ericetorum* Schrad. ex Link 1821 – *V. canina* var. *lucorum* Rehb. 1823, nom. illeg. – *V. canina* subsp. *ruppii* (All.) Schübl. et G. Martens 1834 – *V. canina* subsp. *ericetorum* (Link) Schübl. et G. Martens 1834 – *V. schultzei* Billot 1836 – *V. saxigena* Schur 1877 – *V. stricta* subsp. *ruppii* (All.) Nyman 1878 – *V. lucorum* Pau 1887 – *V. montana* auct. non L. – *V. canina* subsp. *montana* auct.

Trváca bylina. Podzemok dlhý, zväčša šikmý, viachlavý, hnedý. Byle viacpočetné, vzpriamené až poliehavé, (4–)6–20(–30) cm dlhé, takmer holé. Prízemné listy chýbajú (nevytvára sa listová ružica). Byľové listy (v počte 4–7 na byli) a ich prílistky rovnakotvaré po celej dĺžke byle alebo zreteľná heterofýlia, tmavozelené; stopka listu nekrídlatá, do 25 mm dlhá, holá, kratšia ako čepeľ. Čepeľ široko kopijovitá až vajcovitá, 15–40(–50)×10–20(–27) mm veľká (pomer dĺžky k šírke ca 1,5–1,7), na báze plytko srdcovitá až takmer uťatá, nepravidelne oddialene zúbkatá až hrubo zúbkatá (dolné zuby s vrcholom mierne naspäť ohnutým), na vrchole tupá, holá alebo s krátkymi chlpmi na žilnatinе a na rube. Prílistky úzko kopijovité až kopijovité, nesúmerne oddialene zúbkaté až krátko strapkato zúbkaté, ca 1,7-krát kratšie ako stopka listu, pri horných listoch až (5–)6–18(–20) mm dlhé, ale kratšie ako polovica stopky listu. Kvety v hornej polovici byle, bez vône; stopky kvetov holé, do 80 mm dlhé, dlhšie ako listy, v hornej 1/4 s čiarkovito kopijovitými, (2–)3–5(–7) mm dlhými listencami. Kališné lístky úzko trojuholníkovité, končisté, vrátane príveskov (4–)5–9(–11) mm dlhé; kališné prívesky okrúhlasté až uťaté, 1,5–2,0 mm dlhé. Koruna, pri pohľade spredu 20 mm široká, niekedy len o málo vyššia ako široká, azúrovomodrá až fialovomodrá, na vonkajšej strane bledšia (ojedinele albinotická), horné korunné lupienky vyhnuté, obrátene kopijovité, na vrchole okrúhlasté, 10–14×5–8 mm veľké, bočné obrátene vajcovité, na vrchole okrúhlasté až okrúhlasto uťaté, o málo užšie ako horné, dolný lupienok široko vajcovitý, aj s ostrohou 12–17(–19)×6–9 mm veľký, ostroha valcovitá, ± rovná alebo len mierne nahor ohnutá alebo sedlovito preliačená, tupá (3–)4–5 mm dlhá, žltkastozelená až zelenkastobiela, v ústí s chlpmi. Tobolky vajcovité až úzko vajcovité, na vrchole ± tupé (7–)8–9(–11) mm dlhé, holé. Semená vajcovité, drobné (1,5–2,2×1,0–1,4 mm), bledo- až tmavohnedé, s drobným mäskom.

Chromozómy: 2n = 40, okr. 10, Bratislava, Červený most [Uhríková in Uhríková et Májovský in Löve (ed.) Taxon 26: 263, 1977 ut *Viola canina* subsp. *montana* (L.) Hartman].

Taxonomická poznámka. *Viola canina* s. l. je veľmi variabilný okruh populácií, ktoré si vyžadujú podrobné štúdium v celoeurópskom areáli. Niektorí autori

(napr. Allioni 1773, Kirschner et Skalický 1990) považujú *V. canina* za agregátny taxón a rozlišujú v rámci neho malé druhy – *V. canina* L. s. str. a *V. ruppilii* All. (Auctuar. Syn. Meth. Stirp. Taurin., p. 32, 1773); iní sa prikláňajú ku kategórii poddruhov – subsp. *canina* a subsp. *ruppii* (All.) Schübl. et G. Martens. 1834, prípadne nižších kategórií. Uvádza sa, že *V. ruppilii* sa od *V. canina* s. str. odlišuje ± priamou, do 30 cm vysokou byťou, s byťovými listami a prílistkami smerom k vrcholu sa predlžujúcimi (v hornej časti byle prílistky dlhé 15–20 mm) a užšími korunnými lupienkami, naproti tomu *V. canina* s. str. by mala mať priamu, vystúpavú až poliehavú, do 20 cm vysokú byť, s byťovými listami a prílistkami ± rovnakými po celej byli (v hornej časti byle prílistky dlhé len 6–11 mm). Novšie štúdie populácií zo škandinávskej časti areálu (Marcussen in press) poukázali, že v niektorých populáciách je dĺžka prílistkov odlišná, ostatné rozdiely však nie sú preukazne potvrdené. Populácie zo stredoeurópskej časti areálu však neboli ešte podrobne skúmané, preto nie je možné urobiť jednoznačný záver. Otázka mena *V. montana* L. 1753, ktoré niektorí autori (napr. Neilreich Fl. Wien 1846, Neilreich Aufz. Ung. Slav. Gefäss. 1866) použili aj pre rastliny z okruhu *V. canina* agg., je vysvetlená pri *V. elatior* (pozri str. 142).

Biológia, ekológia, fytoecenológia. Hemikryptofyt. Kvitnutie máj–jún (chazmogamické kvety), júl (kleistogamické kvety). Druh s veľkou ekologickou amplitúdou, svetlomilný, rastie hlavne na pastvinách, na suchších i vlhkejších lúčkach, ale aj na antropogénnych stanovištiach, na pôdach kyslých (častý druh na silikátoch) až neutrálnych, v planárnom až montánnom, zriedkavejšie subalpínskom stupni. Maximum: pravdepodobne ca 1 600 m n. m., okr. 23b, Kriváň (Pantocsek 1869: 337). Vyskytuje sa v spoločenstvách radu *Nardetalia* (diagnostický druh zväzu *Violion caninae*) a zväzov *Genistion*, *Trifolion medii*, *Bromion erecti* a *Molinion*.

Celkové rozšírenie. Celá Európa s výnimkou juhu Pyrenejského polostrova, Apeninského polostrova, Balkánskeho polostrova a južnej časti východnej Európy.

Rozšírenie na Slovensku. V oblasti Pannonicum sa vyskytuje sporadicky vo všetkých okresoch. V oblasti Carpathicum sú údaje zo všetkých okresov predkarpatskej flóry ale tiež len sporadické, z oblasti Vysokých Karpát sú údaje len ojedinelé a nedostatočné; je nutný ďalší výskum.

13. *Viola stagnina* Schult.

Fialka slatinná

Ic.: Tab. 8, fig. 4, p. 135

Viola stagnina Kit. ex Schult. Oesterr. Fl. 1, ed. 2, p. 426, 1814.

Syn.: *Viola canina* subsp. *stagnina* (Kit. ex Schult.) Wigand 1859 – *V. persicifolia* auct., non Schreb. 1771.

Trváca svetlozelená bylina. Podzemok krátky, priamy až šikmý, tenký, hnedý. Byle vzpriamené, (10–)12–20(–35) cm vysoké, oblé, holé alebo papilkaté. Nevytvára sa prízemná ružica listov. Stopky listov tenké, 15–35 mm dlhé, pri báze čepele úzko krídlaté, pri dolných listoch dlhšie ako čepeľ, pri horných kratšie. Čepeľ úzko kopijovitá alebo úzko trojuholníkovitá až úzko kopijovitá alebo plytko srdcovitá, 2,5–3-krát dlhšia ako široká, 25–50(–55)×10–20 mm veľká, na báze uťatá, klinovitá alebo plytko srdcovitá, na okraji plytko až výrazne vrúbkovane pílkovitá, na vrchole tupá až tupo končistá, holá, pri báze a na rube na žilnatinе (hlavne mladých listov) chlpatá. Prilistky úzko elipsovité až úzko kopijovité, (8–)10–25(–30)×2–5 mm veľké, v dolnej polovici byle kratšie ako 1/2 stopky listov, v hornej časti byle ± rovnako dlhé až o málo dlhšie ako stopka príslušného listu, nepravidelne a oddialene hrubo zúbkaté alebo celistvookrajové, na okraji riedko brvité alebo holé, zelené. Kvetné stopky tenké, holé, až 70 mm dlhé, v hornej 1/3 s malými čiarkovitými listencami nepresahujúcimi ohyb stopky kvetu. Kvety bez vône; kališné lístky úzko trojuholníkovité, končisté, s prívěskami 7 mm dlhé, prívěsky obdĺžnikovité, uťaté až slabo vykrojené, 2 mm dlhé; korunné lupienky obrátene kopijovité až úzko obrátene vajcovité, na vrchole okrúhlasté, smotanovobiele, vzácnе fialkasté, s fialovou až tmavofialovou žilnatinou, dolný lupienok s ostrohou 8–15 mm dlhý, ostroha tupá, 2–3 mm dlhá, rovnako dlhá alebo o málo dlhšia ako kališné prívěsky, zelenkastá. Tobolky úzko vajcovité, na vrchole ± končisté, 6–10 mm dlhé. Semená 1,5–1,7×0,9–1,1 mm veľké, tmavohnedé, s drobným mäskom.

Chromozómy: $2n = 20$ (extra fines).

Variabilita. Rastliny veľmi variabilné, ale bez taxonomicky významnej variability. Často sa zamieňa s *V. pumila*.

Biológia, ekológia, fytoecológia. Hemikryptofyt, vytvára chazmogamické i kleistogamické kvety. Kvitnutie máj–jún, kleistogamické kvety až do konca leta. Rastie na slatinách, v okrajoch krovín a svetlinách lužných lesov, na pôdach minerálne bohatých, neutrálnych alebo aj kyslých, v planárnom stupni. Maximum: ca 190 m n. m., okr. 7, Zádielské Dvorníky-Včeláre – Hrhov (Staněk 1947 BRNM). Vyskytuje sa v spoločenstvách zväzov *Molinion*, *Caricion davallianae*, *Caricion gracilis* a *Cnidion*.

Celkové rozšírenie. Prevažne európsky druh (nerastie v Stredozemí a na juhu Balkánskeho polostrova), na severe siaha areál do Škandinávie a strednej časti Sibíri.

Rozšírenie na Slovensku. Mapa 24. Výskyt zaznamenaný len v oblasti Pannonicum (Záhorská nížina, Podunajská nížina, Košická kotlina a Východoslovenská nížina).

Pannonicum. 4. Vysoká pri Morave (Staněk 1946 BRNM; Šmarda 1947 BRNU). – Vysoká pri Morave – Jakubov (Krippelová 1972 SAV). – Moravský Svätý Ján, „Dlúhé“ (Staněk 1945 BRNM). – Plavecký Štvrtok (Nábělek 1936 SAV; Pospíšil 1948 BRNM, 1948 OLM). – Láb (s. coll. 1935 BRA). – Gajary, V studničkách (Staněk 1945 BRNU). – Lakšárska Nová Ves, jazero Zelenka (Holzknecht 1946 BRNU; Staněk 1946 BRNM; Grulich 1983 MMI). – Malé Leváre, severne


Tab. 8. – 1. *Viola canina* L., habitus – 2. *Viola elatior* Fr., habitus, list, detail okraja listu – 3. *Viola pumila* Chaix, habitus, list – 4. *Viola stagnina* Schult., část byle


Mapa 24. *Viola stagnina* Schult.

od obce (Staněk 1947 BRNM). – Závod, smer trať Pláňava (Staněk 1947 BRNM). – Závod, „Za Hlbokou mlákou“ (Staněk 1949 BRNM) – Závod (F. Weber 1931 BRA; F. Šmarda 1949 BRNM; Žíla 1991 LI). – Velké Leváre, Abrod (Staněk 1948 BRNM; Součková 1949 BRNM; s. coll. 1982 BRA; Ondráček 1991 CHOM). – Borský Svätý Jur, Tomky (Staněk 1949 BRNM). – Gbely, časť Cunín (Staněk 1945 BRNM). – Gbely – Kúty (Staněk 1947 BRNM). – Brodské (Holzknecht 1946 BRNU; Grulich 1989 MMI). – Dojč, revír Umiščená (Součková 1949 BRNM). – Kopčany (Staněk 1948 BRNM). 6. Bratislava, Dynamitka (s. coll. 1937 SAV – v súčasnosti lokalita zastavaná). – Bratislava, časť Rača, Šprinclov majer (Mencl 1936 PL). – Svätý Jur, Šúr (Holuby 1915 PR; Ptačovský 1955 SAV). – Horná Potôň, časť Benkova Potôň (Staněk 1946 BRNM). – Orechová Potôň, Studničný hon (Bosáčková 1971 SLO). – Vrakúň – Padáň (Staněk 1948 BRNU). – Padáň, majer Peteň (Staněk 1948 BRNM). – Pataš (Staněk 1948 BRNM). – Baloň (Staněk 1946 BRNM). – Baloň, samota „Szegh puszta“ (Staněk 1946 BRNM). – Boheľov (Jasičová et Zahradníková 1957 SAV). – Boheľov, rybníky (Eliáš jun. 2002 NI). – Boheľov, „Bides har“ (Staněk 1946 BRNM). – Boheľov, osada Koráb (Staněk 1948 BRNM). – Štúrovo, pri rieke Hron (F. Weber 1969 PR). 7. Zádielské Dvorníky-Včeláre – Hrhov (Staněk 1947 BRNM). 8. Viničky (Futák 1950 SLO). – Somotor (Grulich 1988 MMI). – Kráľovský Chlmec, pri ramenách Latorice (Součková 1950 BRNM). – Boľany, smer Čierna nad Tisou (Staněk 1947 BRNM). – Kapoňa (Ondráček 1990 CHOM). – Leles, háj (Součková 1950 BRNM; J. Dvořák 1957 OP). – Poľany, Leleský kanál (Staněk 1947 BRNM) – Zatin, ramená Dlhé Tice (Staněk 1947 BRNM). – Solníčka, Čierny les (Černoch 1963 BRNM). – Dobrá – Bačka (Staněk 1948 BRNM). – Zalužice – majer Medved'ová (Staněk 1947 BRNM, 1949 BRNM). – Zalužice (Staněk 1949 BRNM). – Zalužice – vršok Rosy (Staněk 1949 BRNU). – Strážne, majer Kerestúr (Staněk 1947 BRNM; Kusák 1990 BRNL). – Krišovská Liesková (Staněk 1949 BRNM). – Vojany, pri rieke Laborec (Staněk 1949 BRNM). – Senné (Kubát 1976 LIT). – Iňačovce, „Ortáš“, pri riečke Čierna voda (Staněk 1947 BRNM).

Ochrana. Zákonom chránený.

14. *Viola pumila* Chaix

Fialka nízka

Ic.: Tab. 8, fig. 3, p. 135

Viola pumila Chaix Pl. Vapincenses, p. 35, 1785.

Syn.: *Viola pratensis* Mert. et W. D. J. Koch 1826 – *V. canina* subsp. *pumila* (Chaix) Wigand 1859 – *V. accrescens* Klokov 1955 – *V. canina* subsp. *pratensis* (Mert. et W. D. J. Koch) Čelak. 1870 – *V. persicifolia* auct., non Schreb. 1771.

Trváca bylina. Podzemok dlhý, šikmý až vystúpavý alebo plazivý, rozkonárený, niekedy viachlavý, hnedý. Byle jednotlivé alebo viacpočetné, vzpriamené, (5–)8–33 (–47) cm vysoké, ± oblé, holé alebo s drobnými papilkami. Nevytvára sa prízemná ružica listov. Stopka listu 15–40 mm dlhá, holá. Čepeľ kopijovitá až úzko podlhovastá, ± 3–4-krát dlhšia ako široká, (15–)20–40(–50)×7–12 mm veľká, na báze klinovitá alebo zriedka náhle zúžená do úzko krídlatej alebo nekrídlatej stopky, na okraji oddialene plytko vrúbkovaná až takmer celistvookrajová, na oboch stranách

holá (alebo na žilnatinе veľmi riedko chlpatá). Prílistky úzko kopijovité až kopijovité, nepravidelne ostro zúbkaté až celistvookrajové, (5–)15–25(–46)×1–5 mm veľké, pri dolných listoch kratšie ako 1/4 stopky listu, pri stredných ako 1/2, pri horných často dlhšie ako celá stopka. Kvetné stopky tenké, až 80 mm dlhé, v hornej časti nadol ohnuté, vyrastajú najmä z pazúch stredných a horných (zriedka i dolných) listov, v ohybe kvetnej stopky (2–)3–5 mm dlhé listence. Kališné lístky úzko kopijovité až úzko trojuholníkovité, 7–10 mm dlhé (vrátane priveskov), privesok dlhý 1–2 mm, uťatý. Korunné lupienky úzko obrátene vajcovité, fialové až bledofialovomodré alebo belavé, s tmavými fialovými žilkami; dolný lupienok (vrátane ostrohy) 11–14 mm dlhý; ostroha 2,5–3,5 mm dlhá, dlhšia ako kališkové privesky, belavá až zelenkastobelavá; čnelka v ohybe holá. Tobolky pretiahnuto vajcovité, špicaté, holé. Semená drobné, 1,7–2,0×1–1,2 mm, hladké, tmavohnedé, s drobným mäskom.

Chromozómy: $2n = 40$ (extra fines).

Variabilita. Rastliny variabilné v tvare listov a dĺžke prílistkov, pri determinácii zamieňané s *V. elatior* alebo *V. stagnina*.

Biológia, ekológia, fytoecenológia. Hemikryptofyt. Kvitnutie máj–jún. Kvety chazmogamické (na jar) aj kleistogamické (v lete); zriedkavejšie sa rozmnožuje aj vegetatívne. Rastie na zaplavovaných nivných lúkach, slatinách, prameňových mokrinách, na minerálne bohatých, bázických pôdach (dostatok vlhky je potrebný najmä na začiatku vegetačnej sezóny, nevyhovuje trvalé zamokrenie a zatienenie), suchomilnejší ako *V. stagnina*. Vyskytuje sa od planárneho do kolínneho stupňa. Maximum: ca 300 m n. m., okr. 2, Hontianske Nemce, úpätie vrchu Kukučka (Staneč 1953 BRNM). Vyskytuje sa v spoločenstvách zväzov *Cnidion venosi* (diagnostický druh asociácie *Cnido-Violetum pumilae*), *Alopecurion pratensis*, *Molinion*, *Caricion davallianae*, zriedka i podzväzu *Ulmion*.

Celkové rozšírenie. Subkontinentálne európsky a západoázijský druh meridionalnej až temperátnej zóny. Areál je nesúvislý – v Európe od západného Francúzska a severného Talianska do strednej Európy, na sever do stredného Švédska, na juh po Balkánsky polostrov a Malú Áziu a na východ cez východnú Európu na Sibír a do strednej Ázie.

Rozšírenie na Slovensku. Mapa 25. Vyskytuje sa len v oblasti Pannonicum najmä v Podunajskej nížine (v alúviách riek Dunaj, Žitava, Nitra a ich prítokmi ovplyvneného okolia), menej údajov je z Ipeľsko-rimavskej brázdy, Záhorskej nížiny a Východoslovenskej nížiny, jedna lokalita je z oblasti Carpathicum z okresu Malé Karpaty. Viacero historických lokalít sa nepodarilo overiť (cf. Danihelka et al. 1999). Vzhľadom na skutočnosť, že v herbároch sa vyskytujú záměny s príbuznými druhmi *Viola elatior* a *V. stagnina*, alebo sa druhy vyskytujú na danej lokalite spoločne, je rozšírenie spracované s dôrazom na herbárové doklady. Literárne údaje bez nadväznosti na overený herbárový doklad sú uvedené v Poznámke.

Pannonicum. 1. Kováčovské kopce (Futák 1954 SLO – pravdepodobne na úpäti kopcov). – Chľaba, dunajský ostrov (Grundl 1860 BRA). 2. Veľká Čalomija – Koláre (Svobodová 1963 NI). – Ko-


Mapa 25. *Viola pumila* Chaix

láre (Svobodová 1969 NI). – Hrnčiarске Zalužany (Staněk 1948 BRNM). – Jánošíky – Rimavská Sobota, časť Kurinec (F. A. Novák 1922 PRC). – Číž, údolie Rimavy (Řehořek 1965 NI). – Sušany (Staněk 1948 BRNM). – Hontianske Nemce, vrch Kukučka (Staněk 1953 BRNM). – Lučenec (Kunst 1867 BRA, 1871 NI). **3.** Levkuška (Řehořek 1965 NI). – Tornaľa, smer Gemer (Svobodová 1963 NI). – Bretka, pri rieke Slaná (Staněk 1948 BRNM). – Ardovo – Domic (Májovský 1967 SLO). **4.** Bratislava, Devínske jazero (Thenius 1935 BRNU). – Zohor (Staněk 1921 PR, 1921 BRNM). – Vysoká pri Morave (Růžičková 1990 SLO; Trávníček 1991 OL). – Vysoká pri Morave – Záhorská Ves (V. Valenta 1936 BRA). – Záhorská Ves, breh Moravy (Wildt 1902 BRNM). – Láb, blízko Lábskeho jazera (Ptačovský 1933 SAV). – Láb, mokryny (Ptačovský 1935 BRA). – Malé Leváre (Husák 1966 PR). – Závod, Abrod (Grulich 1983 MMI). – Brodské (Thenius 1933 BRNU; Grulich 1989 MMI). – Moravský Svätý Ján (Krippel 1955 SLO). – Sološnica, Brezové mláky (Staněk 1948 BRNM). – Kopčany (Nábělek 1936 SAV). – Skalica (Holuby 1861 BRA). **6.** Bratislava, niekoľko historických zaniknutých lokalít v dnešnom intraviláne (Lorinser 1853 PRC; E. /= Eschfaeller/ 1881 LI). – Bratislava, Kapitulská lúka (Schneller 1856 WU). – Bratislava, pri Zlatých pieskoch (Feráková 1973 SLO). – Bratislava, časť Čunovo, Ostrovné lúčky (Gojdičová 1983 SLO; Feráková et Gojdičová 1983 SLO; Feráková, Gojdičová et E. Králik 1983 SLO). – Bratislava, časť Vajnory, Čierna Voda (Grulich 1991 BRNU; Trávníček 1991 OL). – Svätý Jur (Wiesbaur 1881 LI). – Svätý Jur, Šúr (Holuby 1913 PRC, 1914 PRC, 1915 PRC; Futák et Turianska? 1942 SLO; Grebenščíkov s. d. SAV; F. Nábělek 1944 SAV; Ptačovský 1955 SAV; Feráková 1971 SLO). – Horná Potôň, juhovýchodne (Grulich 1987 MMI). – Gabčíkovo (Grulich 1986 MMI). – Gabčíkovo, južne od majera Kotlíba [„Alsó rét“] (Staněk 1948 BRNM). – Veľký Meder, železničná stanica (Krist 1937 BRNU; Součková 1950 BRNM; Šmarda 1951 BRNM). – Veľký Meder, lúka Klin [Hanszeg] (V. Valenta 1937 BRA). – Dolný Štál (Zahradníková 1990 SAV). – Trstice (Staněk 1947 BRNM). – Zlatná na Ostrove, železničná stanica (Grulich 1987 MMI). – Martovce (Černoch 1962 BRNM; Jos. Dostál 1954 PR; Osvačilová 1954 NI). – Martovce, lokalita Gamota (Zlinská et Kubalová Acta Environm. 11: 90, 2001; fotodokument Hájková 2005). – Nové Zámky (M. Deyl 1935 PR). – Šurany, Veľký les [Bažantnica] (Jos. Dostál 1968 PR; Osvačilová 1955 NI). – Úľany nad Žitavou, západne (Štěpánková et Štěpánek 1985 LIT). – Nitra-Zobor (Ptačovský 1937 BRA; Šipošová 2005 – výskyt nepotvrdený). – Kameničná (Grulich 1991 BRNU). – Komárno (Černoch 1950 BRNM; Štěpánková et Štěpánek 1985 LIT, 1985 ROZ). – Komárno, časť Lándor (Grulich 1989 MMI). – Komárno, osada Harčás, pri rieke Dunaj (Chrtek sen., Křisa et Slavíková 1970 PRC). – Chotín (Weber 1934 BRA, 1934 OLM, 1935 BRNM; D. Novák 1950 BRNM). – Búč, Búčke slanisko (Grulich 1987 MMI). – Čenkov (J. Šmarda 1950 BRNM). – Čenkov, Bažantnica (Jos. Dostál 1952 PRC). – Mužľa (Májovský 1965 SLO) – Štúrovo (Skřivánek 1962 BRNM). – Nána (F. Weber 1935 BRA). – Kamenica nad Hronom, smerom ku Štúrovu (Futák s. d. SAV; Černoch 1962 BRNM). – Kamenica nad Hronom (Jos. Dostál 1954 PR). **8.** Pácin – Veľký Kamenec (Eliáš jun. et Dítě 2004 NI). – Strážne, Opátsky piesok (Grulich 1988 MMI). – Pribeník (F. Nábělek 1950 SAV). – Somotor a blízke okolie (Margittai 1933 BP, 1933 NI; Šrútek 1981 ROZ; Hadinec et Křisa 1981 PRC; Piechová 1981 ROZ; Smažík 1981 ROZ). – Bodrog, majer Kerestúr (Bosáčková 1962 BRA). – Černochovo, južne (Smažík 1981 ROZ). – Leles (Staněk 1947 BRNM, 1948 BRNM; Pokluda 1960 BRNM; Piechová 1981 ROZ; Smažík 1981 ROZ). – Zemplínsky Branč (Staněk 1949 BRNM). – Veľké Raškovce – Malčice (Staněk 1949 BRNM). – Pavlovce nad Uhom (Pulchart 1965 PR). – Budkovce (Staněk 1947 BRNM).

Carpaticum **10.** Bratislava, vrch Kamzík (Wiesbaur 1864 LI).

Poznámka. Pravdepodobný ďalší výskyt (nemapovaný), bude aj na iných lokalitách, z ktorých sú len literárne alebo rukopisné údaje, napr.: **6.** Padáň (Dorotovičová-Juhászová 1977). – Komárno, PR Apáli (Zlinská 2001, 2004). **8.** Malé Raškovce. – Bežovce. – Senné. – Blatná Polianka, Blatský potok. – Blatné Remety. – Kusín (všetko Ružičková Biol. Práce Slov. Akad. Vied 17/7: 74, 1971).

Ochrana. Kategória ohrozenia **EN** (ohrozený). Zákomom chránený. Najväčší počet lokalít zanikol v dôsledku zmien vodného režimu reguláciou veľkých riek, rozoraním, zarastaním mokrad'ových lúk alebo zástavbou.

15. *Viola elatior* Fr.

Fialka vyvýšená

Ic.: Tab. 8, fig. 2, p. 135

Viola elatior Fr. Novit. Fl. Suec. ed. 2, p. 277, 1828.

Syn.: *Viola montana* L. 1753 – *V. persicifolia* Schreb. 1771 – *V. erecta* Gilib. 1785, nom. inval. – *V. canina* subsp. *elatior* (Fr.) Wigand 1859 – *V. canina* subsp. *persicifolia* (Schreb.) Čelak. 1870 – *V. canina* ε *elatior* (Fr.) Döll

Trváca bylina. Podzemok šikmý vystúpavý alebo krátky, plazivý, ca 2 mm hrubý, hnedý. Byle vzpriamené, (13–)20–50(–72) cm vysoké, oblé alebo nezreteľne hranaté. Byľ vrátane listov a prílistkov odstávajúco husto alebo riedko krátko chlpatá (chlpy najmä na žilkách na oboch stranách listov a na hranách byle). Listy netvorí prízemnú ružicu. Stopka listu (10–)17–35(–50) mm dlhá, často úzko krídlatá. Čepeľ stredných a horných listov kopijovitá až široko kopijovitá, (2–)2,5–4(–5)-krát dlhšia ako široká, (50–)60–90×15–30 mm veľká, na báze uťatá až krátko zbiehová, zriedka plytko srdcovitá, na okraji oddialene plytko vrúbkovane zúbkatá, čepeľ dolných listov o málo menšia. Prílistky stredných a horných listov nápadne veľké, úzko elipsovité, úzko kopijovité až kopijovité, (23–)31–54×4–10(–12) mm veľké; rovnako dlhé alebo dlhšie ako stopky listov, spravidla len na báze nepravidelne zúbkaté, na ostatnom okraji celistvookrajové. Stopky kvetov prevažne v pazuchách stredných a horných listov, \pm 100 mm dlhé, v hornej časti nadol ohnuté, listence v ohybe alebo pod ohybom kvetnej stopky priame, úzko elipsovité až kopijovité, 6–11(–14)×0,5–1,5 mm veľké. Kališné lístky v prednej časti úzko trojuholníkovité až úzko kopijovité, 8–12,5 mm dlhé (vrátane príveskov), kališné prívesky 1,5–3 mm dlhé. Korunné lupienky široko obrátene vajcovité, bledomodré až bledomodrofialové s tmavšie fialovou žilnatinou, ostroha zelenkastá, tupá, silná, o málo dlhšia ako kališné prívesky; čnelka v ohybe chlpatá. Tobolky pretiahnuto vajcovité, končisté, holé. Semená 2–2,2×1,2–1,4 mm veľké, tmavohnedé, s drobným mäskom.

Chromozómy: $2n = 40$, okr. 2, Šuľa (Murín in Murín et Májovský Acta Fac. Rerum Nat. Univ. Comen., Bot. 39: 56, 1992); okr. 6, Bratislava, časť Čunovo (Murín et Feráková in Májovský et al. Karyotax. Prehľ. Fl. Slovenska, p. 74, 1987).

Taxonomická poznámka. Meno *Viola montana* L. 1753 niektorí autori používali pre rastliny z okruhu *V. canina* agg. (často namiesto mena *V. ruppilii* All.).

Nikitin (1988) zistil, že rastlina z Linnéovho herbára zodpovedá druhu označovanému v súčasnosti ako *V. elatior* Fr. 1828 (formálna typifikácia cf. Nikitin 1995), a preto by malo byť prioritné meno *V. montana*. Aj meno *V. persicifolia* Schreb. 1771 nebolo jednoznačne používané. Autori Wisskirchen a Haeupler (1998) ho považujú za prioritné pre *V. stagnina*, hoci bolo často používané aj pre ostatné príbuzné taxóny (*V. elatior* a menej často aj *V. pumila*). Rauschert (1973) uvádza, že sa najpravdepodobnejšie vzťahuje tiež na *V. elatior*, formálna typifikácia mena sa však dosiaľ neuskutočnila. Keďže používanie oboch mien bolo a je príčinou zmätkov, mali by byť mená navrhnuté na zamietnutie (nomina utique rejicienda) v zmysle Kódu. Z uvedených príčin sú v tejto práci ponechané najčastejšie používané a jednoznačné mená *V. stagnina* a *V. elatior*.

Biológia, ekológia, fytoecenológia. Hemikryptofyt. Kvitnutie máj–jún. Rastie na pôdach vlhkých, zaplavovaných, minerálne bohatých, v lemoch a krovinatých plášťoch, cestných okrajoch a svetlín lužných lesov, vzácné na lokalitách iného typu, od planárneho do kolínneho stupňa. Maximum: ca 430 m n. m., okr. 25, Valentová, NPR Kláštorne lúky, pri rieke Turiec (Bernátová 2006 BBZ). Rastie najmä v spoločenstvách podzväzu *Ulmenion*.

Celkové rozšírenie. Stredná Európa (ostrovčekovito v severnom Taliansku, Francúzsku, južnom a strednom Nemecku, Poľsku a na ostrove Öland), súvislejší areál od Rakúska, Maďarska, cez juh Českej republiky a Slovenska do južných a stredných oblastí východnej Európy (po Ural); v Ázii sa vyskytuje v Kazachstane a južnej Sibíri, zasahuje až do Číny.

Rozšírenie na Slovensku. Mapa 26. Výskyt zaznamenaný v oblasti Pannonicum vo všetkých okresoch, na Burde a na Devínskej Kobyle len v najnižšie položených lokalitách. Niektoré výskyty sú historické a zaniknuté, čo súvisí s reguláciou vodných tokov a využitím plochy na výstavbu (napr. v intraviláne Bratislavy a Trenčína), zriadením vodných nádrží (Únovce) a polí, avšak výskyt môže byť zaznamenaný na vlhkých lokalitách v ich okolí. Celkovo však sú zosumarizované údaje sporadické, najviac z okresov Podunajská nížina a Východoslovenská nížina. Z oblasti Carpaticum sú údaje len ojedinelé. Vzhľadom na skutočnosť, že v herbároch sa vyskytujú zámery s príbuznými druhmi *Viola pumila* a *V. stagnina*, ktoré sa často vyskytujú na danej lokalite spoločne, je rozšírenie spracované s dôrazom na herbárové doklady.

Pannonicum. 1. Chľaba, ostrov rieky Dunaj (Grundl 1860 BRA). 2. Šuľa (Murín et Májovský Acta Fac. Rerum Nat. Univ. Comen., Bot. 39: 56, 1992). – Rimavská Sobota (J. Fábry 1864 BRA, 1882 BRA). – Rimavská Seč, ústie doliny nad „Nándor puszta“ (Staněk 1950 BRNM). 3. Zádielska dolina (Kaleta 1961 BRA). 4. Vysoká pri Morave – Záhorská Ves (V. Valenta 1936 BRA). – Záhorská Ves (Novacký 1935 BRA). – Moravský Svätý Ján, sútok riek Morava a Dyje (Hejný et T. Hejná 1949 SLO). – Šaštín-Stráže – Čáry (J. Michalko et Ružička 1951 SLO). – Kopčany (F. Nábělek 1936 BRA). – Holíč, Holíčsky les (Grulich 1984 MMI). – Holíč, smer Hodonín (Staněk 1923 BRNM). – Skalica, pri rieke Morava (Sillinger 1937 PRC). – Skalica, Južný les (Záborský 1954 SLO). 5. Devínska Kobyla (Wettstein 1886 WU-Halácsy). – Devínska Kobyla, Waitov lom


Mapa 26. *Viola elatior* Fr.

(Trávníček 1990 OL). **6.** Bratislava, časť Petržalka, Pečenský les (Lorinser 1854 W). – Bratislava, časť Petržalka (s. coll. s. d. NI; s. coll. ex herb. Wiesbaur 1856 LI; Mencil 1935 PL; Sabranský 1883 BRNM; Szép 1893 BRA) – ostrovy a Starý Háj (Sabranský 1858 WU, 1882 LI, 1883 PRC, 1883 W; Bäumlér 1893 BP; Gáyer 1916 W; V. Valenta 1936 BRA; Votavová et Májovský 1972 SLO; Votavová 1974 SLO). – Bratislava, časť Petržalka, Dolnozemska cesta (V. Valenta 2000 BRA). – Bratislava, časť Jarovce (Dichtl 1865 BRNU). – Bratislava, časť Čunovo (Murín et Feráková in Májovský et al. Karyotax. Prehľ. Fl. Slovenska, p. 74, 1987) a Ostrovné lúčky (Feráková et Gojdičová 1983 SLO). – Bratislava, časť Podunajské Biskupice [Pavlík 1848 BRA; (meno nečitateľné) 1858 WU; Futák 1945 SLO]. – Bratislava, časť Podunajské Biskupice, Kopáčsky ostrov (Hodoval 1977 BRA; E. Králik 1985 SLO). – Bratislava, časť Podunajské Biskupice, Topoľové hony (Koblížek 1981 BRNL; Šípošová et Peniašteková 1989 SAV). – Bratislava, časť Podunajské Biskupice, Kormoráni ostrov (Feráková 1967 SLO). – Bratislava, časť Vajnory, štrkovisko Vajnorka (Feráková 1972 SLO). – Bratislava, časť Vajnory – Čierna Voda (Viktorin 1962 BRA). – Senec, štrkovisko (Exkurzia 1954 SLO). – Vydrany (J. Dvořák 1970 BRA). – Kľúčovec, ostrov Pereš (Pišút et Michálek 1964 BRA). – Kľúčovec, Starý les, rameno rieky Dunaj (Staněk 1948 BRNM). – Čičov, Čičovské mŕtve rameno (Smažík 1981 ROZ). – Čičov, severne od obce (Pišút et Michálek 1964 BRA; Pečinka 1998 OL). – Topoľníky, pri Malom Dunaji (Staněk 1947 BRNM; Feráková 1989 SLO). – Kajal – Únovce (Niková 1973 SLO). – Žlkovce, pod „Kopčekom“ (Staněk 1947 BRNM). – Hlohovec, časť Šulekovo (Staněk 1949 BRNM). – Nitra-Zobor (Ptačovský 1937 SAV). – Šurany, Veľký les [Bažantnica] (Osvačilová 1955 NI; Jos. Dostál 1958 PR; J. Štěpánková et Štěpánek 1985 LIT). – Komárno, Apálsky ostrov (Jos. Dostál 1960 PR). – Komárno (J. Roubal 1931 SLO). – Patince, pri rieke Dunaj (P. Pyšek 1979 ROZ; Smažík 1979 ROZ). – Moča – Kravany (Jos. Dostál 1960 PR). – Želiezovce, časť Jarok (J. Dvořák 1968 BRA). – Obid (F. Weber 1935 BRA). **8.** Malé Raškovce, Raškovský luh (fotodokument Hájková 2005). – Čičarovce, pri riečke Udoč (Rydlo 1990 ROZ). – Duša, les Drahnov (Staněk 1947 BRNM). – Trebišov (Szénert 1859 W). – Stretava (Šourek 1957 PR). – Stretava – Senné, breh riečky Čierna voda (Černoch 1957 BRNM). – Sliepkovce (Staněk 1947 BRNM).
 Carpathicum. **13.** Beckov, pri rieke Váh (Holuby 1895 BRA, 1895 BRNU, 1895 PRC). – Trenčín (Brancsik 1903 PRC). – Trenčín, Pod Sokolicou (Brancsik 1899 BRA, 1900 BRA, 1900 OLM, 1905 W). **25.** Valentová, NPR Kláštorne lúky, pri rieke Turiec (Bernátová 2006 BBZ; Bernátová et Šípošová 2007 – výskyt potvrdený). – Tomčany, pri potoku Jordán (M. Horváthová 1968 BRA; Bernátová 2006 – údaj nepotvrdený, lokalita zdevastovaná).

Ochrana. Kategória ohrozenia VU (zraniteľný). Zákom chránený.

16. *Viola rupestris* F. W. Schmidt

Fialka skalná

Viola rupestris F. W. Schmidt Abh. Böhm. Ges. Wiss., Ser. 2, 1: 60, 1791.
 Syn.: *Viola arenaria* DC. 1805.

U nás len

subsp. *rupestris*

Fialka skalná pravá

Ic.: Tab. 9, fig. 1, p. 147

Trváca bylina, v čase kvitnutia 2,5–7(–12) cm, v lete až 20 cm vysoká. Podzemok niekedy viachlavý, šikmý až plazivý, do 7 cm dlhý. Byľ vzpriamená, ± oblá, na začiatku kvitnutia krátka, len 0,5–2 cm dlhá, po odkvitnutí až 12 cm dlhá, krátko husto chlpatá (chlpy na celej rastline ca 0,1 mm dlhé), ojedinele celkom holá. Listy v prízemnej ružici i na stonke, dlho stopkaté; listová stopka husto chlpatá, zriedka holá; čepeľ na začiatku kvitnutia široko vajcovitá až stlačené okrúhlasto vajcovitá (pri odkvitnutí môžu byť listy až 1,5-krát dlhšie ako široké), na báze plytko srdcovitá, na okraji plytko vrúbkovane pílkovitá až nezreteľne vrúbkovaná, na vrchole tupo končíšťa až tupá, s vrcholovým uhlom (70–)120(–150)°, na začiatku kvitnutia 5–15 mm dlhá (pri odkvitnutí až 40 mm dlhá), sýto- až tmavozelená, najmä na rube ± fialovo sfarbená, holá až (najmä pri báze na žilkách a na okraji) roztrúsene chlpatá. Prílistky prízemných listov kopijovité až úzko kopijovité, brvito zúbkaté, skoro hnednúce; prílistky byľových listov vajcovito kopijovité až kopijovité, krátko brvito zúbkaté až uhlovito oddialene zúbkaté, 4–10×2,5–3,5 mm veľké, spravidla krátko chlpaté, zelené. Kvetné stopky 15–50(–70) mm dlhé, najmä nad listencami husto chlpaté, chlpy ca 0,1 mm dlhé. Listence úzko až uzučko trojuholníkovité, umiestnené v hornej polovici (spravidla v 3/5–4/5) kvetnej stopky, pod jej ohybom. Kvety (8–)11–14(–16) mm dlhé, bez vône. Kališné lístky úzko kopijovité až úzko trojuholníkovité, spolu s príveskami (4,5–)5–6(–7) mm dlhé; prívesky drobné, na vrchole tupé až zaokrúhlené, ca 1,5 mm dlhé, husto chlpaté alebo holé. Korunné lupienky úzko obrátene vajcovité, modrofialové až ružovofialové, na báze belavé, ojedinele celé biele; ostroha priama alebo mierne nahor zahnutá, 2–4 mm dlhá, belavá, bledoružovkastá až belavo modrofialová, ojedinele biela. Čnelka na vrchole háčikovito zahnutá. Tobolky vajcovité, 6–10 mm dlhé, husto chlpaté alebo holé; stopky toboľiek vzpriamené, len na vrchole nadol ohnuté. Semená 1,4–1,7×0,9–1,2 mm veľké, tmavohnedé, s 0,3–0,6 mm dlhým mäskom.

Chromozómy: $2n = 20$, okr. 6, Hlohovec, vrch Sedlisko (Feráková in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 16: 25, 1970).

Variabilita. V populáciách chlpatých rastlín sa roztrúsene vyskytujú aj rastliny holé, označované niektorými autormi ako var. *glaberrima* Murb. Ide tu o odchýlku bez väčšej taxonomickej hodnoty.

Biológia, ekológia, fytoecológia. Hemikryptofyt. Kvitnutie apríl–máj (vo vysokých nadmorských výškach až júl). Rastie na piesočnatých až štrkovitých pôdach, spravidla na karbonátových horninách alebo vápнитých pieskoch, na výsln-

ných až polozatienených svahoch, skalách, v suchých trávnikoch, borovicových dubinách a borinách na pieskoch, od planárneho do montánneho stupňa. Maximum: 1 500 m n. m., okr. 21d, vrch Veľký Choč (Pax 1899 BP; s. coll. 1952 BRA). Minimum: ca 110 m n. m., okr. 6, piesky pri obci Čenkov (viac zberov). V spoločenstvách zväzov *Quercion pubescenti-petraeae*, *Erico-Pinion*, *Seslerio-Festucion glaucae*, *Festucion valesiacae*, *Helianthemo cani-Festucion pallentis* a *Alyso-Festucion pallentis*.

Celkové rozšírenie. Druh boreálno-kontinentálno-eurázijský, zahŕňajúci 2 poddruhy. Nominálny poddruh sa súvisle vyskytuje v miernom a boreálnom pásme Eurázie, okrem najzápadnejšej Európy. Na východ siaha na ostrov Sachalin. Roztrúsené arely sa nachádzajú v subarktickom pásme a v horských celkoch mierneho pásma od Pyrenejí po západné Himaláje. *Viola rupestris* subsp. *relicta* J. a L. 1950 sa vyskytuje v severozápadnej Škandinávii.

Rozšírenie na Slovensku. Mapa 27. Roztrúsené na východ po Spiš. Z Východoslovenskej nížiny len jeden doklad. Na severovýchode Slovenska druh chýba.

Pannonicum. 1. Kamenica nad Hronom (Májovský 1969 SLO). – Chľaba (Domin et Jirásek 1938 PRC). **2.** Belina, lúky nad obcou (J. Košťál 1996 NI). **3.** Domica (s. coll., s. d. PRC). – Kunova Teplica, Gemerská lúka (Rydlo 1987 ROZ). – vrch Nižný vrch (Jos. Dostál 1935 PRC). – Zádielska dolina (Kláštorský et Deyl 1933 PR). – Turňa nad Bodvou, Turniansky hradný vrch (Margittai 1932 CL, 1932 BP; Kláštorský et Deyl 1933 PR; Kláštorský 1946 PR; Skalický 1971 PRC; Svobodová 1982 NI). – Háj, Hájska dolina (Klika 1937 PR; Májovský 1959 SLO). **4.** Plavecký Štvrtok, Šipold (Kmeťová 1980 SAV). – Kostolište (Businský 1971 ROZ). – Malacky – Rohožník, pri ceste (Kmeťová 1968 SAV). – Malacky, Krížnica (Valachovič 2001 SAV). – Malacky, horáreň Červený kríž (J. Dvořák 1978 BRA). – horáreň Červený kríž – Studienka (J. Dvořák 1978 BRNM). – Studienka, vrch Teplica (Hlavaček 1972 SAV). – Studienka, Slovanské pole (Hlavaček 1982 BRA). – Šajdkove Humence, viac lokalít v okolí (Weber 1926 BRA; Ružička niekoľko dokladov 1954–1955 SAV). – Skalica, Kalvária (Sillinger 1926 PR, 1926 PRC). **5.** Mnoho zberov zo širšieho okolia Devína (najstarší a najnovší zber: Wiesbaur 1877 BRNU, 1877 PRC; Meredá jun. 2006 SAV). – Bratislava, časť Karlova Ves (Dlabačová 1934 PRC). – Bratislava, časť Dúbravka (Kmeťová 1968 SAV). **6.** Bratislava, časť Petržalka, Starý Háj (Sabransky 1887 BP). – Bratislava, časť Podunajské Biskupice, Kopáčsky ostrov (E. Králik 1985 SLO; E. Králik et Svobodová 1985 SLO). – Bratislava, časť Čunovo, Ostrovné lúčky (Gojdičová 1983 SLO). – Dvorníky (Feráková 1966 SLO). – Hlohovec, Stará hora – PR Sedliská a okolie (Zajacová 1963 SLO; Feráková 1964 SLO niekoľko dokladov; Feráková in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 16: 25, 1970). – Čenkov (Krist 1938 BRNU; Černoch 1950 BRNM; Holubičková et Ondráková 1952 PR; Futák 1958 SAV; Vacek 1958 BRNM; Krippelová 1960 SAV; Májovský 1965 SLO; Koleková 1968 SLO). – Belianske kopce, kóta 220,9 (Jos. Dostál 1950 PRC). **8.** Kráľovský Chlmec (Margittai s. d. PR, 1929 CL).

Carpaticum. 9. Bošacka dolina (Holuby mnoho údajov v rokoch 1879–1899: 1879 CL, 1879 PRC, 1899 PR). – osada Haluzice, vrch Hájnica (Holuby 1871 BRNM). **10.** Bratislava, časť Lamač (Schidlý 1935 BRA; Pavelková 1986 SLO). – Limbach (Holuby 1915 PRC; J. Dvořák 1955 BRNM). – Sološnica, vrch Vápenná (Ptačovský 1936 SAV). – Plavecké Podhradie – Plavecký hrad (Májovský 1969 SLO; Ščepka 1971 SAV). – Plavecký Mikuláš, vrch Holá hora (Ščepka 1971 SAV). – Plavecký Mikuláš (F. A. Novák 1922 PRC). – Plavecký Mikuláš, vrch Kršlenica (Jasičová, Kmeťová et Zahradníková 1982 SAV; Vozárová 1997 BRA). – Plavecký Mikuláš, chodník na vrch Čierna skala (Vozárová 1996 BRA). – vrch Ostrý kameň (Jasičová 1958 SAV; Sutorý 1988


Tab. 9. – 1. *Viola rupestris* F. W. Schmidt subsp. *rupestris*, habitus, detail kvetnej stopky, prílistok zo stredy byle – 2. *Viola reichenbachiana* Jord. ex Boreau, habitus, prílistok zo stredy byle, čnelka, prívesky kališných lístkov a ostroha z boku – 3. *Viola riviniana* Rchb., habitus, prílistok zo stredy byle, prívesky kališných lístkov a ostroha z boku

BRNM; Letz 1996 SAV). – Buková (Ščepka 1971 SAV). – Dobrá Voda a okolie (Ladovičová 1970 SLO; Májovský 1971 SLO; Feráková 1973 SLO). **11.** Jalšové (Feráková 1964 SLO, 1965 SLO). – osada Jelenie jamy (J. Michalko 1966 SAV). – Lúka, východne od obce (Chytrý 1991 BRNM). – Tematínsky hradný vrch (Skřivánek 1927 BRNM; Staněk 1927 BRNM). – vrch Ihelník (Staněk 1927 BRNM). – Selec, vrch Hradište (Staněk 1950 BRNM) **13.** Súľov (Švestka 1926 BRNM; Skřivánek 1951 BRNM; Černoch 1951 BRNM, 1956 BRNM; Černoch, Houfek et Soják 1956 PR). **14c.** Horná Štubňa, vrch Špičiak (Margittai 1916 BP, 1916 CL). **14d.** Vrch Poľana (Zahradníková 1978 SAV). **15.** Hnilec (Gayer s. d. BRA).

16. Tisovec (Vraný 1923 PRC). – vrch Veľká Stožka (Soják 1958 PR). – Muráň, dolina Dolinského potoka (s. coll. 1946 PR). – Muráň, Veľká lúka. – horáreň Studňa. – Havrania dolina (všetko Hendrych 1949 PR). **17.** Telgárt – Dobšinská Ladová Jaskyňa (Chrtková 1969 PR). – Vernár – Dobšinská Ladová Jaskyňa (Májovský 1964 SLO). – Spišský Štiavnik (Skalický 1979 PRC). – Hrabušice, Kamenné Vráta (F. A. Novák 1923 PRC). – Čingov, ústie Prielomu Hornádu (Hajdúk 1959 BRA). **18.** Družstevná pri Hornáde, časť Malá Vieska, kóta 266 (Krippelová 1967 SAV). **21b.** Vrátna dolina (Pax 1907 BP). **21c.** Čremošné (Margittai 1916 CL). – Suchý vrch (Bernátová 1982 BBZ). – vrch Tanečnica (Bernátová 1985 BBZ). – Skalná Alpa (Mencl 1947 PRC). **21d.** Vrch Šíp (Chrtková 1970 PR). – vrch Veľký Choč (Pax 1899 BP; s. coll. 1952 BRA). – Prosiek, vchod do Prosieckej doliny (Futák 1958 SAV). **22.** Liptovská Teplička (Businský 1971 ROZ). **23b.** Štrbské Pleso (Nyárady 1908 SIB). – Nová Lesná, Veľký Studený potok (Nyárady 1910 SIB). **24.** Červený Kláštor. – Prielom Dunajca (obe Domin 1932 PRC). – Haligovské skaly (J. Michalko 1953 SAV). **25.** Turčianske Teplice (Margittai 1915 BP). – Háj (Margittai 1916 BP; Májovský 1971 SLO). – Rakša (Margittai 1916 BP). – Abramová (Margittai 1916 BP). – Ondrašová (Bernátová 1992 BBZ). – Kláštor pod Znievom (Margittai 1916 CL). **26a.** Bešeňová (Kláštorský 1946 PR). – Kvačany. – Demänová (obe Pax 1902 BP). **26b.** Spišské Vlchy (Kalchbrenner s. d. BRA). – vrch Dreveník (Nyárady 1910 SIB; Chrtok et Chrtková 1981 PR). – vrch Sivá brada (Simonkai 1890 BP; Nyárady 1910 SIB; Boros 1933 BP). – Gánovce, časť Filice (Borbás 1899 BP). – Poprad, časť Veľká, Veľký potok (Nyárady 1907 SIB). – Veľká Lomnica, Skalnatý potok (Nyárady 1910 SIB). – Lúbica – Tvarožná (Nyárady 1910 SIB). – Kežmarok, vrch „Galgenberg“ (Nyárady 1906 SIB, 1910 SIB). – Kežmarok, Stránsky potok (Nyárady 1906 SIB). – Kežmarok, Kežmarská Biela voda (Nyárady 1906 SIB). – Strážky (Nyárady 1910 SIB). – Spišská Belá – Rakúsy (Nyárady 1911 SIB). – Rakúsy – osada Šarpanec (Nyárady 1910 SIB). – Toporský potok, pri hradskej (Májovský et Zaliberová 1973 SLO). **29.** Ruskinovce [zaniknutá obec]. – vrch Javorina (obe Grodkovszky 1932 BRA). – Kežmarok, Zlatý vrch (Nyárady 1910 BP, 1910 SIB). – Tatranská Kotlina, vrch Pálenica (Domin 1933 PRC). – Lendak, kóta 1159 (Hajdúk 1959 BRA). – Ždiar, Bachledova dolina (Chrtok et Křisa 1969 PRC). – Pusté Pole (Skalický 1991 PRC). – Údol (Chrtok et Deylová 1984 PR, 1985 PR). – Kamienka (Chrtok et Deylová 1985 PR). **30b.** Šarišské Jastrabie, vrch Rebrá (Měsíček 1961 PR).

Všeobecné údaje: **26b.** Spiš (Kalchbrenner s. d. BRA).

Ochrana. Kategória ohrozenia **LR: nt** (menej ohrozený: takmer ohrozený).


Mapa 27. *Viola rupestris* F. W. Schmidt subsp. *rupestris*

17. *Viola reichenbachiana* Jord. ex Boreau

Fialka lesná

Ic.: Tab. 9, fig. 2, p. 147

Viola reichenbachiana Boreau Fl. Centre Fr. 2, ed. 3, p. 78, 1857.Syn.: *Viola sylvestris* Lam. 1779, nom. illeg. – *V. silvatica* Fr. ex Hartm. f. 1841, nom. illeg.

Trváca bylina, v čase kvitnutia (5–)7–12(–15) cm vysoká, v lete tvoria rastliny často poliehavé stonky dlhé až 40 cm. Podzemok priamy alebo vystúpavý, do 5 cm dlhý, často viachlavý. Byľ vzpriamená, zriedkavo poliehavá, holá alebo s ojedinelými chlpmi. Listy v prízemnej ružici aj na stonke dlho stopkaté. Prízemná listová ružica spravidla s 1–3 listami; listová stopka rovná alebo oblúkovitá, holá alebo s ojedinelými chlpmi (chlpy 0,3–0,5 mm dlhé); čepeľ vajcovitá až vajcovito kopijovitá, na báze hlboko srdcovitá, na okraji plytko vrúbkovane pílkovitá, na vrchole tupo končísa až tupá, 15–40 mm dlhá (niektoré listy na rastline však často značne drobné, s čepeľou len do 7 mm dlhou), spravidla tmavozelená a najmä na rube výrazne fialovo sfarbená, holá alebo častejšie na líci roztrúsene pritlačene chlpatá, chlpy 0,3–0,5 mm dlhé. Čepeľ prízemných a dolných byľových listov 1–1,4-krát dlhšia ako široká, s vrcholovým uhlom (60–)70–100(–110)°, horných byľových listov užšia, s vrcholovým uhlom spravidla ca 60°. Prílistky kopijovité až úzko kopijovité, dlho brvito zúbkaté (zuby pri báze prílistka vždy dlhšie ako šírka nedelenej časti prílistka), 6–10 mm dlhé, celé alebo aspoň na zúbkoch (fialovo-)hnedé. Kvetné stopky až 70 mm dlhé (stopky kleistogamických kvetov kratšie), holé alebo s ojedinelými chlpmi. Listence úzko až uzučko trojuholníkovité, umiestnené v hornej tretine kvetnej stopky. Kvety (12–)14–19(–20) mm dlhé, bez vône. Kališné lístky uzučko až úzko trojuholníkovité až úzko kopijovité, aj s príveskami až 8 mm dlhé, prívesky drobné, na vrchole zaokrúhlené, 0,5–1,5 mm dlhé (1/10–1/5 dĺžky kališných lístkov), na plodoch sa nezväčšujú. Korunné lupienky úzko obrátene vajcovité, modrofialové, zriedka lilavé až ružové alebo čisto biele (vrátane ostrohy); ostroha rovná až mierne nahor zahnutá, maximálne 7 mm dlhá a 2 mm hrubá, červenofialová. Čnelka na vrchole háčikovito zahnutá. Tobolky vajcovité, holé. Stopky toboliek vzpriamené, len na vrchole ovísajúce. Semená 1,9–2,4×1,2–1,6 mm veľké, svetlohnedé, s drobným mäskom.

Chromozómy: $2n = 20$, okr. 11, Kalnica, Prostredná dolina (Hrušovská in Májovský et al. Karyotax. Prehľ. Fl. Slovenska, p. 75, 1987 – údaj duplicitne publikovaný aj v práci: Hrušovská-Osuská Acta Fac. Rerum Nat. Univ. Comen., Bot. 35: 76, 1988); okr. 18, Košice, Botanická záhrada UPJŠ [Mártonfiová et Mártonfi in Mered'a jun. et al. in Mráz (ed.) Biologia (Bratislava) 61: 116, 2006; Mártonfiová in Marhold et al. Chromosome Numb. Survey Ferns Flow. Plants Slovakia, p. 623, 2007], okr. 31, Nová Sedlica, vrch Rozdiel (Váchová in

Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 26: 40, 1978). Pochybný údaj: $2n = 40$, okr. 31, Nová Sedlica, vrch Rozdiel (Váchová in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 23: 22, 1974).

Variabilita. Rastliny variabilné v tvare listovej čepele, ochlpení a sfarbení kvetov. V rámci jedného jedinca sa okrem listových čepeľí typických pre *V. reichenbachiana* často vyskytujú aj \pm okrúhle až okrúhlasté listy s vrcholovým uhlom až 130° , ktoré sú tvarovo zhodné s listami *V. riviniana*. Na vrchu Vápeč v Strážovských vrchoch sa vyskytuje ojedinelá populácia s husto chlpatými byľami, stopkami listov aj kvetov.

Biológia, ekológia, fytoecenológia. Hemikryptofyt. Kvitnutie apríl–jún (časté druhé kvitnutie august–október). Rastie na humózných, minerálne bohatých kyslých až bázických pôdach, v listnatých (najmä bukových) alebo ihličnatých lesoch, od planárneho do montánneho stupňa. Maximum: 1 100 m n. m., okr. 21c, Blatnica, Dedošová dolina (Hajdúk 1978 BRA) a okr. 23a, Jalovec, vrch Sokol (Jos. Dostál 1930 PRC), pravdepodobne vystupuje ešte vyššie, herbárové doklady o tom však chýbajú. Minimum: 101 m n. m., okr. 8, Boľany (Jos. Dostál 1952 PR). Diagnostický druh radu *Fagetalia*, menej v spoločenstvách zväzov *Quercion pubescenti-petraeae*, *Athyrio alpestris-Piceion*, *Abieti-Piceion*, *Prunion spinosae* a i., často tiež v parkoch.

Celkové rozšírenie. Druh subatlanticko-submediteránne-európsky. Rastie od Britských ostrovov a severovýchodnej časti Pyrenejského polostrova cez strednú a južnú Európu na východ po Ukrajinu. Na severe zasahuje do južného Švédska a pobaltských republík, na východe cez horské celky Krymu a Kaukazu až do severného Iránu. Izolované arely sú v pohorí Atlas v Afrike.

Rozšírenie na Slovensku. Hojne na celom území.

18. *Viola riviniana* Rchb.

Fialka Rivinova

Ic.: Tab. 9, fig. 3, p. 147

Viola riviniana Rchb. Iconogr. Bot. Pl. Crit. 1, p. 81, 1823.

Syn.: *Viola sylvestris* auct. (p.p.) non Lam. 1779, nom. illeg. – *V. silvatica* var. *macrantha* Fr. 1845 – *V. riviniana* subsp. *minor* (Murb. ex Greg.) Valentine 1941.

Trváca bylina, v čase kvitnutia (5–)7–20(–35) cm vysoká, za plodu až 35 cm. Podzemok priamy alebo vystúpavý, často viachlavý. Byľ priama až vzpriamená, holá alebo s ojedinelými, 0,2–0,5 mm dlhými chlpmi. Listy v prízemnej ružici i na stonke, dlho stopkaté, 30–150 mm dlhé. Prízemná ružica spravidla s 1–4 listami; listová stopka holá alebo s ojedinelými chlpmi (chlpy 0,2–0,5 mm dlhé); čepeľ často

širšia ako dlhá alebo len o málo dlhšia ako široká, vajcovitá až stlačene okrúhlasto vajcovitá, na báze hlboko srdcovitá, na okraji plytko vrúbkovane pílkovitá, na vrchole tupo končísta až zaokrúhlená, (15–)20–40(–50) mm dlhá, spravidla svetlozelená, niekedy najmä na rube ± fialkasto sfarbená, holá alebo na líci roztrúsene pritlačene chlpatá, chlpy 0,2–0,5 mm dlhé. Čepel' prízemných a dolných byľových listov 1–1,2-krát širšia ako dlhá alebo 1–1,2-krát dlhšia ako široká, s vrcholovým uhlom (100–)110–130(–160)°, horných byľových listov užšia, s vrcholovým uhlom (60–)70–90(–100)°. Prílistky kopijovité až úzko kopijovité, dlho brvito zúbkaté (zuby pri báze prílistka ± rovnako dlhé alebo kratšie ako šírka nedelenej časti prílistka), 6–12 mm dlhé, celé alebo aspoň na zúbkoch (fialovo-)hnedé. Kvetné stopky 4–10 cm dlhé, holé alebo s ojedinelými chlpmi. Listence úzko až uzučko trojuholníkovité, umiestnené v hornej tretine kvetnej stopky. Kvety 16–25 mm dlhé, bez vône. Kališné lístky uzučko až úzko trojuholníkovité, spolu s príveskami (6–)8–12 mm dlhé, prívesky veľké, obdĺžnikovité, niekedy vykrojené, 1,5–2,5 mm dlhé ($\pm 1/4$ dĺžky kališného lístka), na plodoch ešte väčšie (až 3 mm dlhé). Korunné lupienky úzko obrátene vajcovité, bledomodré až bledomodrofialové; ostroha valcovitá, rovná alebo mierne nahor zahnutá, na vrchole sedlovito preliačená, 2–4 mm hrubá a 3,5–6 mm dlhá, belavá, vždy svetlejšia ako čepele lupienkov. Čnelka na vrchole háčikovito zahnutá. Tobolky vajcovité, holé. Stopky toboliek vzpriamené, len na vrchole nadol ohnuté. Semená 1,8–2,3×1,2–1,5 mm veľké, svetlohnedé, s drobným mäskom.

Chromozómy: $2n = 40$, okr. 5, Bratislava, časť Devín (Vá chová in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 26: 40, 1978); okr. 13, Košecké Podhradie, osada Háj [Hodálová et Mered'a jun. in Mered'a jun. et al. in Mráz (ed.) Biologia (Bratislava) 61: 117, 2006]; $2n \sim 8x \sim 40$, okr. 13, Nová Dubnica, vrch Markovica. – kóta 382,3 [oba údaje Mártonfi et al. in Mered'a jun. et al. in Mráz (ed.) Biologia (Bratislava) 61: 117, 2006].

Biológia, ekológia, fytoecenológia. Hemikryptofyt. Kvitnutie apríl–máj (časté druhé kvitnutie august–október). Rastie na suchších (často minerálne chudobných), zriedka aj piesčitých, slabo bázických až kyslých pôdach, vo svetlých listnatých (najmä dubových) lesoch, krovinatých teplých stráňach, krovinách, lesných lemoch a parkoch, od planárneho do montánneho stupňa. Svetlomilnejší ako *V. reichenbachiana*. Maximum: ca 1 200 m n. m., okr. 14c, Kremnica, Lopúchový vrch (Pax 1914 BP) a okr. 16, Muráň, horáreň Studňa (Hendrych 1949 PR). Minimum: ca 150 m n. m., okr. 6, Bratislava (F. A. Novák 1922 PRC). Diagnostický druh zväzov *Genisto germanicae-Quercion* a *Galio-Alliarion*, často tiež v spoločenstvách zväzov *Carpinion*, *Quercion pubescenti-petraeae* a *Prunio spinosae*.

Celkové rozšírenie. Druh subatlanticko-boreálno-európsky. Vyskytuje sa v celej Európe, okrem jej najsevernejších (sever Fenoškandinávie a Ruska) a juhovýchodných častí (južné Rusko, juh Balkánskeho polostrova).

Rozšírenie na Slovensku. Roztrúsene na celom území.

19. *Viola mirabilis* L.

Fialka podivuhodná

Ic.: Tab. 10, fig. 1, p. 155

Viola mirabilis L. Sp. Pl. ed. 1, p. 936, 1753.

Trváca bylina, v čase kvitnutia 5–12 cm vysoká, za plodu až 35 cm. Podzemok spravidla šikmý až vystúpavý, často viachlavý (tvoriaci trsy), 2–4 mm hrubý; hlava podzemku pokrytá veľkými, celistvookrajovými, okrúhlasto elipsovými až podlhovastými, na vrchole tupo končistými, až 20 mm dlhými šupinovitými prílistkami. Prílistky bazálnych listov skoro na jar špinavo bledoružové, neskôr od vrcholu hrdzavohnednúce. Rastlina dvojtvárna: na jar v čase kvitnutia často zdanlivo bezstonková, kvety vyrastajú akoby z prízemnej ružice, po odkvitnutí prvých kvetov sa byť predlžuje a ďalšie chazmogamické alebo kleistogamické kvety vyrastajú na stonkách. Listy v prízemnej ružici dlhostopkaté, v lete až 250 mm dlhé; listová stopka 100–180 mm dlhá, na priereze ± 3-hranná, adaxiálne plytko zaoblene žliabkovitá a ostro hranatá až úzko krídlatá, abaxiálne s tupou hranou, hlavne na kýle riedko až husto ± naspät' šikmo odstávajúco chlpatá (chlpy 0,3–0,9 mm dlhé), veľmi zriedka holá; čepeľ stlačene okrúhlasto vajcovitá až ± okrúhla, na jar spravidla kornútkovito stočená, na báze hlboko srdcovitá, na okraji plytko vrúbkovane pílkovitá, na vrchole tupo končistá až tupá (zaokrúhlená), s vyčnievajúcou žilnatinou, holá alebo na žilkách roztrúsene chlpatá, chlpy 0,3–0,5 mm dlhé. Čepeľ na jar 30–40 mm široká, svetlozelená, v lete až 120 mm široká a živo- až tmavozelená. Byť s podobným prierezom ako listové stopky, na hranách a na žliabku ± naspät' šikmo odstávajúco chlpatá, niekedy holá. Stopky byľových listov kratšie ako prízemných listov, horné listy takmer sediace a poloobjímavé. Prílistky byľových listov svetlozelené, s belavým lemom, neskôr od vrcholu hrdzavohnednúce, podlhovasté až čiarkovito kopijovité, končisté, celistvookrajové, spravidla 10–20×3–5 mm veľké, na okraji a niekedy aj na žilkách roztrúsene až husto chlpaté. Listence v 1/2 kvetnej stopky až tesne pod kvetom, úzko až uzučko trojuholníkovité, na okraji roztrúsene chlpaté. Kvety ca 16–20 mm dlhé, voňavé. Kališné lístky na okraji často chlpaté, nerovnako veľké; horný a dolné kališné lístky kopijovité, spolu s prívieskami (9–)11–14(–15) mm dlhé, príviesky zaokrúhlené, minimálne 2-krát kratšie ako ostroha, v čase plodu až 4 mm dlhé; bočné kališné lístky uzučko až čiarkovito trojuholníkovité, s drobnými až nezreteľnými prívieskami. Korunné lupienky obrátene vajcovité, 11–19 mm dlhé, bledomodré až lilavé; ostroha 3–6 mm dlhá, svetlolilavá až zelenkastobiela. Čnelka na vrchole háčikovito zahnutá. Tobolky vajcovité, (9–)11–15 mm dlhé, holé; stopky toboliek vzpriamené, len na vrchole nadol ohnuté. Semená ca 2,5×1,5 mm veľké, hnedé, s ca 0,5 mm dlhým mäskom.

Chromozómy: $2n = 20$, okr. 12, Jelenec, juhozápadne od hradu Gýmeš (Vá-
chová in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 23: 22,
1974).

Biológia, ekológia, fytoecenológia. Hemikryptofyt. Kvitnutie apríl(–máj).
Rastie na humózných hlbokých pôdach, na výživnom, zväčša bázičkom podkla-
de, v listnatých lesoch a hájoch, od planárneho do montánneho stupňa. Maximum:
1 400 m n. m., okr. 23c, Bujačí vrch (Jos. Dostál 1932 PRC). Minimum: 120 m n.
m., okr. 1, Kováčov (Domin et Jirásek 1938 PRC; Jos. Dostál 1947 PR, 1952
PRC). Najčastejšie v spoločenstvách zväzov *Quercion pubescenti-petraeae* a *Carpini-
on*, menej často *Tilio-Acerion* a *Prunion spinosae* a v podzväzoch *Ulmion* a *Ce-
phalanthero-Fagenion*.

Celkové rozšírenie. Druh submediteránno-subatlanticko-eurázijský. Zo stred-
nej Európy a z okolia Baltického mora siaha cez strednú časť Ruska na východ do
východnej Sibíri. V Európe chýba v jej okrajových častiach pri pobreží Atlantické-
ho oceánu a Stredozemného mora. Južná hranica areálu prebieha od východu Pyre-
nejského polostrova cez Alpy, sever a východ bývalej Juhoslávie, Bulharsko až na
Kaukaz.

Rozšírenie na Slovensku. Mapa 28. Na juhu Slovenska roztrúsene, v se-
verných oblastiach zriedka.

Pannonicum. **1.** Mnoho lokalít. **2.** Levice, Čankov (Deyl 1962 PR). – Santovka, Studená dolina
(Schidlay 1963 SAV). – Plášťovce, vrch Pereš (Chrtek 1959 PRC). – Rimavská Sobota-Malý Ku-
rinec (F. A. Novák 1922 PRC). – Drienčanský kras, viac lokalít. **3.** Mnoho lokalít. **4.** Skalica, vrch Ve-
terník (Záborský 1970 SLO). – Skalica, Stračinské údolie (Sillinger 1927 PRC). **5.** Mnoho lokalít.
6. Mnoho lokalít. **8.** Ladmovce (Margittai 1930 BP, 1930 PRC). – Kráľovský Chlmec, vrch Veľký
kopec (Margittai 1927 BP; Chrtek et Chrtková 1977 PR; Piechová 1981 ROZ). – Trebišov,
les Čongov (J. Michalko 1964 SAV).

Carpaticum. **9.** Myjava, Kamenné vráta (Krippelová 1960 SAV). **10.** Plavecký Mikuláš (F. A.
Novák 1922 PRC). – Buková, vrch Ježovka (Jasičová, Kmeťová et Zahradníková 1982 SAV).
– Dechtice, vrch Skala (Futák 1960 SAV). – Brezová pod Bradlom, lokalita „V zápači“ (Klika 1936
PR). – Brezová pod Bradlom, „Ševcova skala“ (E. Králik 1969 SLO). **11.** Mnoho lokalít. **12.** Mnoho
lokalít. **13.** Mnoho lokalít. **14a.** Žarnovica (Margittai 1915 BP). **14d.** Banská Bystrica, vrch Stará
kopa (Trapl 1920 PRC). – Horná Mičina (Fabianková 1973 SAV). **14e.** Krupina (Zahradníko-
vá et Jasičová 1973 SAV). **15.** Hrušovo, kóta 362 (Kliment 1977 SAV). – Slizké (Futák 1970
SAV). – Rybník, dolina potoka Drienok, úpätie Hradu (kóta 419) (Řehořek 1965 NI). **16.** Tisovec,
vrch Kášter (Májovský 1970 SLO). – Muráň, okolie hradu (Jos. Dostál 1970 PR). **17.** Čingov, do-
lina Bieleho potoka (Kláštorský 1947 PR). – Spišské Tomášovce (Májovský 1955 SLO). – Spiš-
ská Nová Ves, vrchy „Reitersberg“ a Šulerloch (Májovský 1956 SLO). **18.** Veľká Lodina, hrebeň
Bokša – Ostrý Hrb (Sillinger 1933 PRC). **19.** Obišovce (Soják 1957 PR). **20.** Humenné, vrch Sokol
(J. Michalko 1954 SAV). – Podhorod', vrch Bralo (Deyl 1971 PR). **21a.** Kľak, nad prameňom Nitra
(Nábělek et Pastýrik 1940 SLO). – Rajecké Teplice, vrch Veterné (Pax 1899 BP). **21c.** Čremošné,
Čremošnianske lúky (Bernátová 1976 BBZ). – vrch Majerova skala (Grebensčikov 1953 SAV).
– Blatnická dolina, záver (Bernátová 1975 BBZ). – Lubochňa (Hubová et Cigánová 1975 SAV).
21d. Vrch Šíp (Domin 1919 PRC). – Ružomberok, vrchy Predný Čebrať a Čebrať (Chrtková 1970
PR). **22.** Dolina Čierneho Váhu, vrch Muránik (Sillinger 1931 PRC). – Poprad, časť Kvetnica, vrch
Zámčisko (Deyl 1971 PR). **23c.** Bujačí vrch (Jos. Dostál 1932 PRC). – vrch „Široké Pole“ (Do-


Tab. 10. – 1. *Viola mirabilis* L., vľavo jarný habitus a vonkajší prílistok, vpravo letný habitus a detail listovej stopky – 2. *Viola alba* Besser subsp. *alba*, habitus, vonkajší prílistok, detail listovej stopky, horný korunný lupienok


Mapa 28. *Viola mirabilis* L.

min 1929 PRC). – Tatranská Kotlina – Červená skala, dolina potoka Biela (Domin 1933 PRC). **24.** Mnoho lokalít. **25.** Háj (Margittai niekoľko dokladov 1912–1919 BP). – Rakša (Maloch 1920 PRC). **26b.** Spišské Podhradie, Dreveník (Simonkai 1890 BP; Nyárády 1910 SIB; Jos. Dostál 1928 PRC; Deyl 1938 PR; Švestka 1947 BRNU; Marciová 1997 SAV). – Abrahámovce, vrch Orlov (J. Michalko et V. Michalková 1974 SAV). **27a.** Trenčín, Skalka (Brancsik 1902 BP, PRC). **27b.** Púchov (Holuby 1871 BP). – vrch Klapy (Žertová 1962 PR). **29.** Tatranská Kotlina, vrch Pálenica (Domin et Krajina 1925 PRC; Klášterský 1925 PR). **30a.** Prešov (Veselsky 1855 PR; Kalchbrenner s. d. PR; Hazslinszky s. d. SLO). – Demjata, vrch Vápenník (Měsíček 1961 PR). **30c.** Hanušovce nad Topľou (Pospíšil 1961 BRNM).

Všeobecný údaj: **29.** Flóra Levoče (Greschik 1890 BP).

20. *Viola alba* Besser

Fialka biela

Viola alba Besser Prim. Fl. Galic. 1, p. 171, 1809.

U nás len

subsp. *alba*

Fialka biela pravá

Ic.: Tab. 10, fig. 2, p. 155

Syn.: *Viola scotophylla* Jord. 1849 – *V. alba* subsp. *scotophylla* (Jord.) Nyman 1878.

Trváca bylina zväčša s vyvinutými poplazmi, v čase kvitnutia vysoká 3–10(–15) cm, v lete však listy (vrátane stopky) až 35 cm dlhé. Podzemok šikmý, nerozkonárený, zriedka viachlavý, ca 2–3 mm hrubý. Poplazy nadzemné alebo podzemné, 3–17 (–20) cm dlhé, (0,7–)0,9–1,5(–2) mm hrubé, svetlo- až tmavozelené, niekedy (najmä mladé jedince a rastliny rastúce na xeroteromných stanovištiach) bez poplazov. Listy aj kvety vyrastajú z podzemku v prízemnej ružici (byť nevyvinutá). Vonkajšie listy ružice často minuloročné (prezimujúce, do fialova sfarbené), s poliehavými a na vrchole náhle oblúkovito nahor zakrivenými stopkami; vnútorné listy v čase kvitnutia menšie, spravidla s rovnými a krátkymi stopkami. Listová stopka spočiatku kratšia ako čepeľ, v lete však až 300 mm dlhá, pri prvých jarných listoch holá, pri väčšine neskôr sa vyvíjajúcich (ako aj prezimujúcich) listoch husto rovnovážne až naspäť odstavajúco chlpatá, chlpy (0,5–)0,7–1,4(–1,8) mm dlhé (nápadne dlhé štetinovité chlpy sú najmä na stopkách prezimujúcich listov). Čepeľ nízko trojuholníkovitá až trojuholníkovito vajcovitá, 1–1,2(–1,5)-krát širšia ako dlhá alebo 1–1,4(–1,6)-krát dlhšia ako široká, na báze hlboko srdcovitá, bazálny výkrojok s uhlom (–40–)10–100(–130)°, na okraji vrúbkovane pílkovitá, na vrchole tupo končistá až tupá, s vr-

cholvým uhlom (60–)70–120(–170)°, v čase kvitnutia (10–)15–70(–90) mm, v lete až 130 mm dlhá, svetlo- alebo tmavozelená, zriedka až tmavofialovozelená, najmä na žilkách a pri báze drsno husto dlho chlpatá. Vonkajšie prílistky úzko až uzučko trojuholníkovité, 3–7-krát dlhšie ako široké, (0,9–)1,5–3(–4,5) mm široké, krátko až dlho brvito zúbkaté, najdlhšie zuby na prílistkoch (0,2–)0,4–1,1(–2,3) mm dlhé, 0,1–0,5(–1)-krát také dlhé ako šírka nedelenej časti prílistka, zuby spravidla chlpaté, niektoré až takmer všetky na vrchole so žltou alebo hnedočiernou žliazkou. Listence úzko až uzučko trojuholníkovité, umiestnené ± v polovici kvetnej stopky – v (20–)28–50(–60) % jej dĺžky. Kvety (8,5–)11–17(–19) mm dlhé, spravidla slabo voňavé (menej intenzívne ako pri *V. odorata*). Kališné lístky kopijovité až vajcovito kopijovité, na vrchole tupo končisté až zaokrúhlené, (3,7–)4,5–7(–7,8)×1,6–2,8 mm veľké. Korunné lupienky široko až úzko obrátene vajcovité, (0–)3–4(–5) lupienky na vrchole vykrojené, horné spravidla výrazne asymetrické, (7–)8,5–13(–14) mm dlhé, (1,2–)1,3–1,9(–2)-krát dlhšie ako široké, belavé (biele alebo žltkastobiele), zriedka modrofialové až sýtofialové; ostroha rovná, zriedka na vrchole mierne háčikovito zahnutá, (2–)2,8–5,3(–5,7) mm dlhá, žltkastozelenkastá alebo fialkastá. Čnelka na vrchole háčikovito zahnutá. Tobolky guľovité, husto krátko drsno chlpaté. Stopky toboliek ochabnuté, položené na podklade. Semená 2–3×1,5–2 mm veľké, svetlohnedé až belavé, s ca 1,5 mm dlhým mäskom.

Chromozómy: $2n = 20$, okr. 5, Bratislava, časť Devín, južný svah Devínskej Kobyly; okr. 15, Revúca (oba údaje Váchová in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 25: 16, 1976); okr. 30c, Nižný Komárnik [Uhríková in Uhríková et Májovský in Löve (ed.) Taxon 27: 379, 1978]. Pochybný údaj: okr. 30c, Tovarné [Váchová in Váchová et Májovský in Löve (ed.) Taxon 27: 381, 1978] (cf. Marhold et al. Chromosome Numb. Survey Ferns Flow. Plants Slovakia, p. 615, 2007).

Variabilita. Rastliny s fialkasto sfarbenými poplazmi, listami, kvetnými stopkami, ostrohami, ako aj tobolkami sú rozlišované ako osobitný druh *V. scotophylla* Jord. alebo poddruh *V. alba* subsp. *scotophylla* (Jord.) Nyman. Podľa najnovších výskumov je však takéto postavenie nadhodnotené a ide o súčasť variability nominálneho poddruhu, ktorá by sa mohla hodnotiť nanajvyš na úrovni formy alebo variety. Takéto jedince, vyskytujúce sa predovšetkým v juhovýchodnej časti areálu *V. alba*, vytvárajú oproti nominálnemu taxónu taktiež častejšie prezimujúce a o niečo väčšie listy. V týchto populáciách sa ojedinele vyskytujú aj jedince s korunnými lupienkami celými bledomodrofialovými alebo sýtofialovými, zo Slovenska doložené napríklad z Devínskej Kobyly, Strážovských vrchov, Tribeča a Štiavnických vrchov. Uvedené farebné odchýlky sa môžu pri spoločnom výskyte krížiť a vytvárať tak ďalšie farebné varianty (napr. s belavo fialkastou ostrohou a bielymi korunnými lupienkami alebo ružovkastou ostrohou aj korunnými lupienkami). Taxonomickú hodnotu spomínaných farebných odchýlok je potrebné preveriť.

Biológia, ekológia, fytoecológia. Hemikryptofyt. Kvitnutie marec–

apríl. Rastie na bázických až neutrálnych substrátoch, v listnatých lesoch a ich okrajoch, často aj pod agátmi, v kriačiniach, zriedka i v parkoch, od planárneho do kolínneho stupňa. Maximum: 580 m n. m., okr. 12, Nitra, vrch Zobor (Pax 1908 BP). Minimum: ca 110 m n. m., okr. 6, Čenkov (Hodálová et Mered'a jun. 2003 SAV). V spoločenstvách zväzov *Quercion pubescenti-petraeae*, *Carpinion* a *Prunion spinosae* a podzväzu *Cephalanthero-Fagenion*.

Celkové rozšírenie. Druh mediteránno-európsky, zahŕňajúci 3 geograficky ± vikarizujúce poddruhy. Nominálny poddruh sa vyskytuje od severného Španielska cez strednú Európu, Balkánsky polostrov a východnú časť Stredozemia až ku Kaspickému moru. Severná hranica jeho rozšírenia prebieha stredným Francúzskom, južným Nemeckom, Rakúskom, Moravou, Slovenskom, juhovýchodným Poľskom a južnou Ukrajinou. V mediteránnej oblasti je druh zastúpený poddruhom *V. alba* subsp. *dehnhardtii* (Ten.) W. Becker 1902, rozšíreným od Maroka po Turecko. Na Kréte sa vyskytuje tretí poddruh *V. alba* subsp. *cretica* (Boiss. et Heldr.) Marcussen 2003.

Rozšírenie na Slovensku. Mapa 29. Zriedkavo v oblasti panónskej flóry, okresoch predkarpatskej flóry a východobeskydského obvodu. Druh bol opísaný z okolia Dukly; na našom území dosahuje severnú hranicu rozšírenia. Do mapy sú zaznačené aj lokality spoľahlivo determinovaných krížencov *V. alba* s inými druhmi (pozri str. 178–180), ktoré nepriamo taktiež dokladajú výskyt druhu *V. alba*, keďže uvedené krížence sa vyskytujú len na miestach, kde rodičovské druhy rastú (príp. v nedávnej dobe rástli) spoločne.

Pannonicum. **1.** Mnoho lokalít. **2.** Malá nad Hronom, vrch Kamence (Mered'a jun. 2007). – Plášťovce, kóta 336,3 [vrch Močiar] (Deylová 1975 PR; Sutorý 1975 BRNM). – Opava (Hodálová et Mered'a jun. 2005 SAV). – Želovce, Slatinské kúpele (Májovský 1965 SLO). – Luboreč (Májovský 1980 SLO). **4.** Kostolište (Borbás 1882 BP). **5.** Mnoho lokalít. **6.** Bohel'ov (Zahradníková 1989 SAV). – Jarok, les „Pri troch kopcoch“ (J. Michalko 1972 SAV). – Nitra, Šibeničný vrch (Mered'a jun. 2004). – Nitra, park pod hradom (Mered'a jun. 2003 SAV, 2004 SAV). – Arborétum Mlyňany (F. Nábělek niekoľko dokladov 1955–1956 SAV). – Veľké Ludince (Májovský et Murín 1980 SLO). – Čenkov (Hodálová et Mered'a jun. 2003 SAV). – Belianske kopce, Modrý vrch (Futák et Fabianková 1977 SAV). **8.** Viničky, vrch Borsuk (Margittai 1931 CL; Gažová 1965 SAV). – Černochoy – Cejchov (Futák et Magic 1964 SAV; Futák 1974 SAV). – Veľaty, Veľatý les (J. Michalko 1966 SAV).

Carpathicum. **9.** Zemianske Podhradie (Holuby niekoľko dokladov BP, CL, PR, PRC všetko 1879, 1886 BP, BRNM, 1897 BRNM, s. d. BRNU). – Adamovské Kochanovce, vrch Veľký háj (Staněk 1950 BRNM). – Chochoľná-Veľčice, vrchy Ihriská a Urbanová (Mered'a jun. 2003). – Drietoma, lokalita „Jaktár“ (Černá 1986 BRNU). **10.** Bratislava, viac lokalít v okolí. – Marianka, vrch Rovnice (Hodálová et Mered'a jun. 2004). – Marianka (Letz 1997 SAV). – Borinka, hrad Pajštún (Zahradníková 1977 SAV). – Borinka, Košarisko (Ptačovský 1955 SAV). – Svätý Jur (Scheffer 1923 BP). – Svätý Jur, nad Mariánskou kaplnkou (Ptačovský 1955 SAV). – Kuchyňa, vrch Vysoká (Novacký 1934 BRA). – Smolenice, pri zámku (Ptačovský 1934 SAV; Novacký 1943 BRA). **11.** Banka – Radošina, viac lokalít (všetko Staněk 1950 BRNM). – Nová Lehota, vrch Úhrad (Šafránková 1975 SLO). – Podhradie (Záborský et Peciar 1958 SLO). – Tematínsky hradný vrch (Skřivánek 1927 BRNM; Staněk 1927 BRNM). **12.** Nitra, vrch Zobor (Pax 1908 BP; Vlach


Mapa 29. ● – *Viola alba* Besser subsp. *alba*, ○ – *Viola xadulterina* Godt. alebo *Viola xmulticaulis* Jord., ● – *V. alba* subsp. *alba* aj kríženec (*V. xadulterina* alebo *V. xmulticaulis*)

1925 PRC; Jos. Dostál 1953 PR; Osvačilová 1955 NI; Svobodová 1956 NI; Hubová 1970 SAV; Krippelová 1970 SAV; Svobodová 1971 NI; Mered'a jun. 2007 SAV). – Nitrianske Hrnčiarovce, okraj lesa (Řehořek 1971 NI). – Štitáre, sedlo Pod Žibricou (Řehořek 1989 BRNU). – vrch Veľká skala (Bleňová 1978 BRNU, 1979 BRNU). – Jelenec, hradný vrch Gýmeš (Zahradníková et Bertová 1971 SAV). – Ladice. – Kovarce, vrch Húšfavy. – Čeladince, vrch Hrdovická (všetko Kováčiková 1971 SLO, 1972 SLO). **13.** Nitrica, Drieňový vrch. – Dolné Vestenice (obe Staněk 1939 BRNM). – Mníchova Lehota, vrch Tlstá hora (Schidláry 1953 SAV). – Petrova Lehota (J. Michalko 1961 SAV). – Omšenie, vrch Omšenská Baba (Mered'a jun. et Mered'a sen. 2003 SAV). – Nová Dubnica, vrch Markovica (Mered'a jun. 2003 SAV). **14e.** Pukanec a okolie (Kupčok niekoľko dokladov 1898 BRNU, 1900–1906 PR, 1903–1906 BUCA, CL, 1906 BP, 1906 BRNU, 1908 SIB). – vrch Sitno (Kmeť 1917 BP). **15.** Revúca (Májovský in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 25: 16, 1976). **16.** Tisovec, „Košanovo“ (Vraný 1923 PRC). **20.** Vinné, Vinianske jazero (Petráňová, Kmeťová et Hubová 1966 SAV). – Poruba pod Vihorlatom (Kotula 1910 BP). **30c.** Nižný Komárnik (L. Dostál in Uhríková et Májovský Taxon 27: 379, 1978).

Všeobecný údaj: **11.** Považský Inovec (Jurkovič 1965 SAV).

21. *Viola odorata* L.

Fialka voňavá

Ic.: Tab. 11, fig. 1, p. 163

Viola odorata L. Sp. Pl. ed. 1, p. 934, 1753.

Syn.: *Viola wiedemanni* Boiss. 1867 – *V. odorata* var. *rotundata* Čelak. 1875 – *V. odorata* subsp. *wiedemanni* (Boiss.) Kupffer 1909 – *V. tristis* Gayer 1917 – *V. odorata* var. *pubiscapa* Novák 1922.

Trvácá bylina, spravidla s vyvinutými poplazmi, v čase kvitnutia 2,5–15 cm vysoká, v lete však listy (vrátane stopky) až 35 cm dlhé. Podzemok šikmý alebo horizontálny, nerozkonárený, zriedka viachlavý, ca 3 mm hrubý. Poplazy nadzemné alebo podzemné, (1,5–)4–25(–30) cm dlhé, 0,9–2(–2,5) mm hrubé, spravidla svetlozelené, niekedy chýbajú. Byľ chýba, listy aj kvety vyrastajú z podzemku v prízemnej ružici. Listová stopka prvých jarných listov holá, pri väčšine neskôr sa vyvíjajúcich listov husto krátko naspäť odstavajúco chlpatá, chlpy 0,1–0,4(–0,5) mm dlhé. Čepeľ vajcovitá, okrúhlasto vajcovitá až priečne elipsovité, 1–1,2(–1,5)-krát dlhšia ako široká alebo 1–1,5(–2)-krát širšia ako dlhá, na báze hlboko srdcovitá, bazálny výkrojok s uhlom (–40–)0–90(–145)°, na okraji vrúbkovane pilkovitá, na vrchole tupá až zaokrúhlená, zriedka tupo končísa, s vrcholovým uhlom (80–)95–140(–180)°, v čase kvitnutia (10–)15–35(–45) mm dlhá, v lete čepeľ predĺžená: široko vajcovitá až vajcovitá, až 140 mm dlhá, svetlo až sýtozelená, na žilkách alebo aj na ploche roztrúsene chlpatá alebo holá. Vonkajšie prílistky hlavnej listovej ružice vajcovité až úzko trojuholníkovité, 1,5–4-krát dlhšie ako široké (na poplazoch a v strede hlavnej listovej ružice užšie), krátko brvito zúbkaté, najdlhšie zuby na prílistkoch

0,2–0,9(–1,6) mm dlhé, (0,02–)0,06–0,2(–0,35)-krát také dlhé ako šírka nedelenej časti prílistka, zuby holé, okraj prílistkov a väčšina zubov s hnedočiernymi žliazkami. Listence úzko až uzučko trojuholníkovité, umiestnené ± v polovici kvetnej stopky – v (15–)30–65(–70) % jej dĺžky. Kvety (12,5–)14–20(–22) mm dlhé, silno voňavé. Kališné lístky vajcovito kopijovité až kopijovité, na vrchole tupo končisté až zaokrúhlené, (5–)5,5–7,5(–8,5)×1,5–3,5 mm veľké, privesky ku kvetnej stopke nepriliehajú (s kvetnou stopkou ± rovnobežné). Korunné lupienky široko obrátene vajcovité až obrátene kopijovité, (0–)1–2(–5) lupienky na vrchole vykrojené, horné symetrické, zriedka až výrazne asymetrické, 10–15(–17,5) mm dlhé, (1,2–)1,4–2,5(–2,8)-krát dlhšie ako široké, modrofialové až sýtofialové, zriedka biele alebo pri kultivaroch rôznych farieb, na báze s nezreteľnou bielou škvrnou; ostroha rovná, zriedka na vrchole háčikovito zahnutá, (3,3–)3,8–6(–6,6) mm dlhá, rovnako sfarbená ako lupienky. Čnelka na vrchole háčikovito zahnutá. Tobolky guľovité, krátko chlpaté; stopky toboliek ochabnuté, položené na podklade. Semená 2–3×1,5–2 mm veľké, s ca 1,5 mm dlhým mäskom.

Chromozómy: $2n = 20$, okr. 5, Bratislava, Mlynská dolina; okr. 10, Dobrá Voda (oba údaje Váchová in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 25: 16, 1976); okr. 8, Hrušov [Hodálová et Mered'a jun. in Mered'a jun. et al. in Mráz (ed.) Biologia (Bratislava) 61: 116, 2006]; okr. 18, Košice, Botanická záhrada UPJŠ (Mártonfióvá in Marhold et al. Chromosome Numb. Survey Ferns Flow. Plants Slovakia, p. 622, 2007).

Variabilita. Najmä v sfarbení kvetov. Rastliny s kvetmi bielymi (a bielou alebo fialkastou ostrohou) sú označované ako f. *albiflora* Obo rny, s kvetmi purpurovými ako f. *rubriflora* Beckh. Vyšľachtené boli aj žlto- a oranžovokveté kultivary.

Biológia, ekológia, fytoecológia. Hemikryptofyt. Kvitnutie marec–apríl (časté druhé kvitnutie august–september). Rastie spravidla na humózných pôdach, bohatých na živiny, v okrasných záhradách, sadoch, parkoch, na cintorínoch, medziach, krovinatých stráňach, v listnatých (často v lužných alebo agátových) lesoch, od planárneho do submontánneho stupňa. Maximum: 720 m n. m., okr. 10, vrch Vysoká (Ptačovský 1955 SAV). Minimum: 100 m n. m., okr. 8, Rad, časť Hrušov (Hodálová et Mered'a jun. 2003 ined.). Diagnostický druh zväzu *Galio-Alliarion*, častý v spoločenstvách zväzov *Aegopodion podagrariae*, *Chelidonio-Robinion*, *Prunion spinosae*, *Salicion albae*, *Carpinion*, podzväzu *Ulmenion*, zriedkavejšie v spoločenstvách zväzu *Arction lappae* a inde.

Celkové rozšírenie. Druh mediteránno-subatlanticko-európsky. Pôvodný v stredozemnej oblasti, kde rastie od Maroka po Kaukaz a severný Irán. V Európe zasahuje na sever po okolie Baltického mora (južné Nórsko, Švédsko a Fínsko), na východ po stred európskej časti Ruska. Severná hranica jeho pôvodného areálu nie je známa, predpokladá sa však, že druh je pôvodný v oblastiach južne od Álp a v západnej Európe po oblasť Lamanšského prielivu. Druh je zdomácnený aj v Severnej Amerike.


Tab. 11. – 1. *Viola odorata* L., habitus, list, detail listovej stopky, ostroha a príviesky kališných lístkov zhora, vonkajší prílistok – 2. *Viola suavis* M. Bieb., habitus, list, detail listovej stopky, ostroha a príviesky kališných lístkov zhora, vonkajší prílistok

Rozšírenie na Slovensku. V oblasti panónskej flóry hojne, inde roztrúsene. Najmä v teplejších oblastiach je druh často pestovaný a z miesta pestovania sa šíri do okolia. U nás ako archeofyt, prípadne na juhu Slovenska pôvodný; niektoré kultivary u nás ako neofyty.

Úžitkovosť. *Violae odoratae* radix, folium, flos majú liečivé účinky.

22. *Viola suavis* M. Bieb.

Fialka krovisková

Ic.: Tab. 11, fig. 2, p. 163

Viola suavis M. Bieb. Fl. Taur.-Cauc. 3, p. 164, 1819.

Syn.: *Viola sepincola* Jord. 1849 – *V. cyanea* Čelak. 1872 – *V. austriaca* A. Kern. et J. Kern. 1872 – *V. wolfiana* W. Becker 1909 – *V. pontica* W. Becker 1918.

Trvácá bylina, zväčša s vyvinutými poplazmi, v čase kvitnutia 2,5–15 cm vysoká, v lete však listy (vrátane stopky) až 30 cm dlhé. Podzemok šikmý alebo horizontálny, nerozkonárený, zriedka viachlavý, ca 3 mm hrubý. Poplazy nadzemné alebo podzemné, (1–)2–15(–30) cm dlhé a (1–)1,3–2,5(–3,7) mm hrubé, spravidla svetlozelené, niekedy chýbajú. Byľ chýba, listy aj kvety vyrastajú z podzemku v prízemnej ružici. Listová stopka pri prvých jarných listoch holá, pri väčšine neskôr sa vyvíjajúcich listov husto krátko naspäť odstavajúco chlpatá, chlpy 0,2–0,7(–1,1) mm dlhé. Čepeľ trojuholníkovo vajcovitá, okrúhlasto vajcovitá až priečne elipsovité, 1–1,3(–1,8)–krát dlhšia ako široká alebo 1–1,2(–1,7)–krát širšia ako dlhá (v lete predĺžená: široko vajcovitá až vajcovitá), na báze hlboko srdcovitá, bazálny výkrojok s uhlom (–70)–30–100(–150)°, na okraji vrúbkovane pílkovitá, na vrchole tupá, zriedka zaokrúhlená alebo tupo končistá, s vrcholovým uhlom (65–)90–130(–180)°, v čase kvitnutia (10–)15–45(–60) mm, v lete až 100 mm dlhá, spočiatku často pevnejšia a voskovo lesklá, svetlo- až sýtozelená, na žilkách alebo aj na ploche roztrúsene chlpatá alebo holá. Vonkajšie prílistky hlavnej listovej ružice vajcovité až úzko kopijovité, 1,5–7–krát dlhšie ako široké, (1,5–)2,5–4,5(–6,5) mm široké, dlho brvito zúbkaté, najdlhšie zuby na prílistkoch (0,2–)0,8–2,5(–4) mm dlhé, (0,05–)0,2–0,8(–1,3)–krát také dlhé ako šírka nedelenej časti prílistka, zuby spravidla na okraji chlpaté, na okraji prílistkov a na koncoch niektorých zubov nezreteľné hnedastožlté žliazky. Listence úzko až uzučko trojuholníkovo, umiestnené spravidla v dolnej tretine kvetnej stopky – v 5–35(–63) % jej dĺžky. Kvety (13–)15–19(–21) mm dlhé, slabo až silno voňavé. Kališné lístky vajcovito kopijovité až kopijovité, na vrchole tupo končisté až zaokrúhlené, priliehajúce ku kvetnej stopke, (4,7–)5,8–8,5(–10)×1,5–3,2(–4) mm veľké. Korunné lupienky obrátene vajcovité až obrátene kopijovité, (1–)2–3(–5) lupienky na vrchole vykrojené, horné spravidla symetrické,

často kornútkovito stočené, do plochy neúplne roztvorené, (9–)11,5–15,5(–17) mm dlhé, 1,5–2,7(–3,5)-krát dlhšie ako široké, modré až modrofialové, na báze s veľkou zreteľnou bielou škvrnou (siahajúcou \pm do 1/3 dĺžky lupienkov); ostroha rovná, zriedka na vrchole mierne háčikovito zahnutá, (3–)3,5–6(–7) mm dlhá, modrá až modrofialová, rovnako sfarbená ako lupienky alebo bledšia. Čnelka na vrchole háčikovito zahnutá. Tobolky guľovité, husto chlpaté, zriedkavejšie až holé. Stopky toboliek ochabnuté, položené na podklade. Semená 2–3×1,5–2 mm veľké, svetlohnedé, s ca 1,5 mm dlhým mäskom.

Chromozómy: $2n = 40$, okr. 1, Kamenica nad Hronom [Hodálová et Mered'a jun. in Mered'a jun. et al. in Mráz (ed.) *Biologia* (Bratislava) 61: 117, 2006]; okr. 7, Turňa nad Bodvou, Turniansky hradný vrch (Mártonfiová in Marhold et al. *Chromosome Numb. Survey Ferns Flow. Plants Slovakia*, p. 623, 2007).

Variabilita. Taxonomicky komplikovaný druh, ktorý si vyžaduje kritické spracovanie v rámci celého areálu. V rámci strednej Európy bolo z jeho okruhu opísaných viacero taxónov, odlišujúcich sa najmä v odení jednotlivých orgánov, zúbkatosťou prílistkov a intenzitou sfabenia korunných lupienkov. Tieto taxóny však pravdepodobne nemajú vyššiu taxonomickú hodnotu. Všetky tieto dosiaľ odlišované taxóny majú korunné lupienky modré až modrofialové, na báze spravidla s veľkou zreteľnou bielou škvrnou (siahajúcou \pm do 1/3 dĺžky lupienkov) a belavú až bledomodrú ostrohu, rovnako sfarbenú ako lupienky alebo bledšiu. Ukazuje sa, že samostatnou taxonomickou jednotkou, monofyletického pôvodu, sú stredoeurópske rastliny s čisto bielymi korunnými lupienkami a fialovou ostrohou (ojedinele u albinotických jedincov až čisto bielou), líšiace sa od modrokvetých stredoeurópskych jedincov v priemere nižšie umiestnenými listencami na kvetnej stopke a dlhšími brvami na prílistkoch. Tieto sú často pestované a v strednej Európe boli dosiaľ buď prehliadané alebo taxonomicky nesprávne interpretované. Podobné bielokveté jedince sa vyskytujú i na Iberskom polostrove, kde boli opísané ako *V. suavis* subsp. *catalonica* (W. Becker) O. Bolòs et Vigo 1974 (bas.: *Viola catalonica* W. Becker *Cavanillesia* 2: 43, 1929). Uvedené meno však nemožno aplikovať na stredoeurópske rastliny, nakoľko bielokveté iberské populácie sa vyvinuli nezávisle z modrokvetých iberských populácií *V. suavis* odlišných od stredoeurópskych. Bielokveté jedince *V. suavis* z Iberského polostrova sa od stredoeurópskych jedincov okrem genetických rozdielov vyznačujú aj viacerými morfológickými odlišnosťami, ako napr. v priemere vyššie umiestnenými listencami na kvetnej stopke, užším bazálnym výkrojom čepele a väčšími korunnými lupienkami (Mered'a jun. et al., in press). Taxonomickú hodnotu spomínaných farebných odchýlok je potrebné preveriť. Modrokvetý morfortyp je na našom území reprezentovaný okrem typických jedincov s modrými kvetmi a listencami umiestnenými \pm v 1/3 dĺžky kvetnej stopky aj jedincami s tmavšími modrofialovými kvetmi, ktorých listence sú umiestnené na kvetnej stopke nad 1/3 (v 1/3 až 1/2 kvetnej stopky), čím pripomínajú druh *V. odorata*. Či tu ide o krajnú variabilitu *V. suavis* alebo o krížence *V. odorata* × *V. suavis* možno v konkrétnych

prípadoch spoľahlivo zistiť len analýzou počtu chromozómov (ploidnej úrovne), alebo analýzou peľovej fertility.

Biológia, ekológia, fytoecológia. Hemikryptofyt. Kvitnutie marec–apríl(–máj). Rastie spravidla na humózných pôdach bohatých na živiny, v okrasných záhradách, sadoch a parkoch, na cintorínoch, medziach, krovinatých strážach a v listnatých lesoch, od planárneho do kolínneho stupňa. Maximum: 490 m n. m., okr. 26a, Ružomberok, pri železničnej stanici (Dítě et Hodálová 2003 SAV). Minimum: 100 m n. m., okr. 8, Rad, časť Hrušov (Hodálová 2003 SAV). Najčastejšie v spoločenstvách zväzov *Galio-Alliarion*, *Chelidonio-Robinion* a *Prunion spinosae*.

Celkové rozšírenie. Druh submediteránno-európsky. Pôvodný v stredomorskej oblasti, kde rastie od Maroka až po strednú Áziu, s výnimkou južného Talianska a Grécka. Severná hranica súčasného rozšírenia prebieha cez južné Nórsko, severné Poľsko a strednú Ukrajinu. Severná hranica pôvodného areálu nie je známa, určite však leží južne od Álp a Karpát.

Rozšírenie na Slovensku. Mapa 30. Najmä v teplejších oblastiach občas pestovaná okrasná rastlina, ktorá sa z miesta pestovania šíri do okolia. V porovnaní s druhom *V. odorata* sa však v prirodzených porastoch vyskytuje oveľa menej a spravidla len neďaleko od ľudských obydľí. Na našom území s najväčšou pravdepodobnosťou nepôvodný taxón – neofyt, prípadne archeofyt.

Rozšírenie modrokvetého morfortypu:

Pannonicum. **1.** Kamenica nad Hronom, svahy severne až východne od obce (Májovský 1969 SLO; Hodálová et Mered'a jun. 2003). – vrch Burdov (F. A. Novák 1922 PRC; Jos. Dostál 1950 PRC). – Kováčov, železničná stanica (Hodálová et Mered'a jun. 2004 SAV). **2.** Filakovo, vrch Kerčík (Futák 1965 SAV). – Filakovo „Kakashegy“ (Domin et Sillinger 1933 PRC). **5.** Bratislava, časť Devín, viaceré lokality v širšom okolí. – Bratislava, Mlynská dolina (Degen 1884 BP; Dlabačová 1934 PRC; Mered'a jun. 2005). – Bratislava, časť Dúbravka (Kmeťová 1968 SAV; Mered'a jun. 2003). – Bratislava, Patrónka (Kmeťová 1968 SAV). **6.** Bratislava, Botanická záhrada UK (Mered'a jun. 2002). – Bratislava, „Nové Nivy“ (Dlabačová 1934 PRC). – Bratislava, časť Petržalka (Sabransky 1884 PRC; Gáyer 1916 BP; Šípošová et Hodálová 2003 SAV). – Bratislava, časť Podunajské Biskupice, Kopáčsky ostrov (Svobodová 1983 SLO; E. Králik 1985 SLO; E. Králik et Svobodová 1985 SLO). – Bratislava, časť Rača, železničná stanica (Lužáková 1975 SLO, 1976 SLO). – Bratislava, časť Čunovo, Ostrovné lúčky (Gojdičová 1983 SLO; Feráková et Gojdičová 1983 SLO; Gojdičová 1983 SLO). – Budmerice, Lindavský háj (Mered'a jun. in Mered'a et Kučera Révové listy 6/3–4: 6, 2004). – Nitra, Šibeničný vrch (Mered'a jun. 2004 SAV). – Nitra, Kalvária (Mered'a jun. 2003). – Nitra-Zobor, Panská dolina (Řehořek 1980 BRNU). – Topoľčany (Hatinová 1964 BRA). – Belianske kopce, kóta 220,9 (Jos. Dostál 1950 PRC). – Belianske kopce, kóta 230,5 [vrch Hegyfarok] (Domin et Jirásek 1938 PRC). – Štúrovo, časť Nový dvor (Mered'a jun. 2007 SAV). **7.** Turňa nad Bodvou, Turniansky hradný vrch (Hodálová 2003 SAV). **8.** Viničky, vrch Borsuk (Gažová 1965 SAV). – Rad, časť Hrušov (Hodálová 2003 SAV). – Kráľovský Chlmec (Margittai 1927 BP, 1927 CL).

Carpaticum. **9.** Zemianske Podhradie (Holuby 1874 BRA). **10.** Bratislava, hradný vrch a Horský park (Dlabačová 1934 PRC; Mered'a jun. 2005). – Stupava, vrch Vrchná hora (Mered'a Révové listy 7/2: 7, 2005). **14d.** Sliach-kúpele, vrch Ovsennô (Zahradníková 1970 SAV). **14e.** Pukanec (Kupčok 1906 SIB).


Mapa 30. *Viola suavis* M. Bieb. (● – modrokvety morfortyp, ○ – bielokvetý morfortyp, ● – modrokvety aj bielokvetý morfortyp)

Rozšírenie bielokvetého morfortypu:

Pannonicum. **4.** Sološnica (V. Kučera 2008 SAV). **5.** Bratislava, časť Devín (Mereďa jun. 2006 SAV). – Bratislava, časť Dúbravka (Hodálová 2003 SAV). **6.** Bratislava, Botanická záhrada UK (Mereďa jun. 2002). – Bratislava, Révová ulica, areál Katedry botaniky PríF UK (Mereďa jun. 2002). – Bratislava, časť Petržalka (Šipošová et Hodálová 2003 SAV). – Šenkvice (Mereďa jun. 2004). – Nitra, viac lokalít (Mereďa jun. 2003 SAV, 2003). – Štúrovo, časť Nový dvor (Mereďa jun. 2007 SAV). **7.** Turňa nad Bodvou, Turniansky hradný vrch (Hodálová 2003 SAV). – Košice, Botanická záhrada UPJŠ (Mártonfi et Mártonfiová 2003 SAV). – Košice, Humenská ulica (Mártonfi et Mártonfiová 2003 SAV).

Carpaticum. **9.** Adamovské Kochanovce (Devánová 2008 SAV). **10.** Bratislava, Horský park (Mereďa jun. 2006). – Marianka (Hodálová et Mereďa jun. 2004). – Pezinok (Holuby 1917 PRC). **13.** Omšenie (Mereďa jun. et Mereďa sen. 2003). – Považská Bystrica (Mereďa jun. 2006). **15.** Lipovec (Kliment 1977 SAV). **16.** Tisovec (Vraný 1923 PRC). **26a.** Ružomberok, železničná stanica (Dítě et Hodálová 2003 SAV). **30c.** Bardejov (Berganský 1924 BRA).

Všeobecný údaj: Bratislava (Degen 1883 PR).

Ochrana. Druh dosiaľ na našom území väčšina autorov neodlišovala od *V. odorata* a vzhľadom na malý počet známych lokalít bol zaradený v kategórii ohrozenia **EN** (ohrozený). Po novej revízii rozšírenia bude možné ho preradiť do kategórie **LR** (menej ohrozený) alebo ho zo zoznamu ohrozených druhov vylúčiť.

23. *Viola collina* Besser

Fialka kopcová

lc.: Tab. 12, fig. 1, p. 173

Viola collina Besser Cat. Hort. Cremeneci, p. 151, 1816.

Trvácá bylina, v čase kvitnutia 2,5–10 cm vysoká (v lete listy až 15 cm dlhé). Podzemok bez poplazov, vystúpavý alebo šikmý, často viachlavý, 3–5 mm hrubý, zriedka podzemkové hlavy na krátkych, do 4 cm dlhých poplazoch. Byľ chýba, listy aj kvety vyrastajú z podzemku v prízemnej ružici. Listová stopka husto pokrytá tuhými, naspäť pritisnutými až naspäť odstávajúcimi chlpmi, chlpy (0,2–)0,5–1,2 mm dlhé. Čepeľ stlačená okrúhlasto vajcovitá až vajcovitá, 1–1,5(–1,8)-krát dlhšia ako široká, zriedka 1–1,3-krát širšia ako dlhá, na báze hlboko srdcovitá, bazálny výkrojok s uhlom (10–)30–90(–120)°, na okraji vrúbkovaná až plytko vrúbkovane pílkovitá, na vrchole tupo končísa až tupá, s vrcholovým uhlom (45–)60–120(–135)°, v čase kvitnutia 10–35 mm dlhá, svetlo- až sýtozelená, husto chlpatá. Vonkajšie prílistky vajcovito kopijovité až (úzko) kopijovité, 2–5-krát dlhšie ako široké, dlho brvito zúbkaté, najdlhšie zuby na prílistkoch (0,6–)1–1,8(–2,2) mm dlhé, na okraji a na zuboch chlpaté, zuby na koncoch so žltohnedými až hnedočiernymi žliazkami. Kvetné stopky spravidla roztrúsene chlpaté. Listence úzko až uzučko trojuholníkovi-

té, umiestnené v \pm polovici kvetnej stopky – v (30–)37–55(–62) % jej dĺžky. Kvety (9,5–)11,5–17(–18) mm dlhé, slabo voňavé. Kališné lístky vajcovito kopijovité až kopijovité, na vrchole tupo končisté až zaokrúhlené, (4–)5–7,5(–8,5)×1,3–3 mm veľké, spravidla chlpaté. Korunné lupienky obrátene vajcovité až obrátene kopijovité, (0–)1–3(–5) lupienky na vrchole vykrojené, horné \pm asymetrické, (7–)8,5–12(–13) mm dlhé, (1,5–)1,7–2,7(–3)-krát dlhšie ako široké, bledoružovofialové, dolný lupienok na báze s veľkou bielou škvrnou a fialovými žilkami; ostroha celá oblúkovito nahor zahnutá, (2,5–)3–5(–6) mm dlhá, belavá až svetloružovofialová, bledšia až rovnako sfarbená ako lupienky. Čnelka na vrchole háčikovito zahnutá. Tobolky guľovité, chlpaté. Stopky toboľiek ochabnuté, položené na podklade. Semená ca 2,5×1,5–2 mm veľké, svetlohnedé až belavé, s ca 1,5 mm dlhým mäskom.

Chromozómy: $2n = 20$, zo Slovenska analýzy z 3 lokalít (Mártonfiová et al. ined.).

Biológia, ekológia, fytoecológia. Hemikryptofyt. Kvitnutie marec–apríl(–máj). Rastie na plytkých minerálnych alebo mierne humózných, spravidla skeletnatých alebo piesčitých pôdach s bázickou až neutrálnou reakciou, s obľubou na vápnatých substrátoch, na suchých trávnatých a sutinovitých stráňach, vo svetlých listnatých a ihličnatých lesoch a ich lemoch a v reliktných borinách, od planárneho do montánneho stupňa. Maximum: 1 220 m n. m., okr. 23c, vrch Javorinka (Domin 1935 PRC). V literatúre sa uvádza výškové maximum až 1 350 m n. m. z okr. 21c [Kliment et al. in Kliment (ed.) Fl. Veľkej Fatry, in press]. Minimum: ca 200 m n. m., okr. 3, Zádielska dolina (J. Michalko et Berta 1959 SAV), okr. 11, Ducové, nad cestou k Modrovke (Staněk 1951 BRNM). V spoločenstvách triedy *Festuco-Brometea*, zväzu *Pulsatillo slavicae-Pinion* a podzväzu *Cephalanthero-Fagenion*.

Celkové rozšírenie. Druh subkontinentálno-eurázijský. Areál nesúvislý, rozprestierajúci sa v miernom pásme severnej pologule od strednej Európy až po východnú Áziu. V Európe siaha jeho rozšírenie na juhozápade po západné Alpy, na severe po strednú časť Škandinávského polostrova a na juhu po severné Taliansko a strednú časť bývalej Juhoslávie.

Rozšírenie na Slovensku. Mapa 31. V panónskej oblasti zriedka, v oblasti západokarpatskej flóry roztrúsene, z východného Slovenska nie je druh herbárovo doložený.

Pannonicum. **3.** Gemerské Teplice, vrch Stráň (Fabiánková 1975 SAV). – Štítik, Gerlašská skala (Jos. Dostál 1933 PRC). – Zádielska dolina (Kneblová 1958 PR; J. Michalko et Berta 1959 SAV). **5.** Devínska Kobyla (s. coll. 1883 SIB; Sabransky 1884 PR, 1884 CL; Hubová 1971 SAV).

Carpaticum. **10.** Plavecké Podhradie, vrch Pohanská (Klika 1929 PR). – Plavecké Podhradie, hradný vrch (Jasičová 1977 SAV). – Plavecký Mikuláš, svahy v obci (Jasičová, Kmeťová et Zahradníková 1978 SAV). – Plavecký Mikuláš, vrch Kršlenica (Vozárová 1997 BRA). – Buková (Ščepka 1971 SAV). – Trstín, „Hajná hora“ (Skalický et Skalická 1965 PRC). – Dobrá Voda (Klika 1936 PR; Ladovičová 1970 SLO, 1972 SLO). – Lančár (Zachar et Kmeťová 1974 SAV). – Brezovské kopce (Klika 1936 PR). – Brezová pod Bradlom, vrch Baranec (Krippelová


Mapa 31. ● — *Viola collina* Besser, ○ — *Viola ambigua* Waldst. et Kit., ● — *V. collina* aj *V. ambigua*

1960 SAV). – Krajné, vrch Salašky (Skalický et Skalická 1965 PRC). – Hrachovište, vrch Plešivec (Klika 1934 PR). **11.** Hubina, vrch Grnica, nad Hubinskou dolinou. – Ducové (obe Staněk 1951 BRNM). – Stará Lehota, Kňazi vrch (Skalický 1965 PRC). – Stará Lehota, vrch Javorníček (Klika 1934 PR). – Tematínsky hradný vrch (Staněk 1927 BRNM). – Hrádok (Češka 1963 PR). **12.** Kostofany pod Tribečom, vrch Ploská (Kováčiková 1972 SLO). **13.** Nitrica, Drieňový vrch (Sutorý 1985 BRNM). – vrch Rokoš (Futák 1960 SAV). – Timoradza, Smradľavý vrch (Futák 1961 SAV). – Trenčianske Teplice (Borbás 1897 BP). – Omšenie, vrch Omšenská Baba (Žertová 1963 PR; Skalický 1965 PRC; Mered'a jun. et Mered'a sen. 2004 SAV). – Nová Dubnica, vrch Markovica (Mered'a jun. 2004 SAV). – Kopec, vrch Suchá hora (Mered'a jun. et Mered'a sen. 2004). – Horná Poruba, vrch Vápeč (Mered'a jun. et Mered'a sen. 2004). – vrch Strážov (Zahradníková 1975 SAV). – Veľké Košecké Podhradie, Podhradská dolina, vrch Priekrica (Fabianková 1973 SAV). – vrch Javorina, oproti obci Kopec (Futák 1961 SAV). – Veľké Košecké Podhradie, vrch Stráne (Futák 1961 SAV). – Mojtn (Jasičová 1961 SAV). – Beluša – Mojtn (Domin 1920 PRC; Černoch, Houfek et Soják 1956 PR). – Fačkov (Zahradníková 1975 SAV). – Tŕstie, vrch Trudovač (J. Michalko 1964 SAV). – Považské Podhradie (Domin 1920 PRC). – Považská Teplá, Manínska tiesňava (Ptačovský 1934 SAV). – Súľov, Súľovské skaly (Švestka 1926 BRNM; Fabianková et Peniašteková 1973 SAV). **14a.** Čaradice, nad obcou (Svobodová et Řehořek 1971 NI). **14b.** Kordíky (Smažík 1980 ROZ). **15.** Poráč, Červené skaly. – Olnava, Bielovodská dolina (obe Hajdúk 1959 SAV). – Jaklovce, Jaklovská skala (Domin 1920 PRC; Šomšák s. d. SLO). **16.** Tisovec, vrch Strelnica (Jos. Dostál et F. A. Novák 1936 PRC). – Muráň, Hrdzavá dolina a dolina Dolinského potoka (Hendrych 1947 PR, 1949 PR; Rydlo 2006 ROZ). **17.** Strataná, dolina Hnilca (Kláštorský 1947 PR; Skalický 1971 PRC). – Dedinky – Píla, dolina Hnilca (Kláštorský 1947 PR). – Prielom Hornádu (s. coll. 1970 ROZ). – Spišské Tomášovce, dolina Bieleho potoka (Hendrych 1947 PR; Kláštorský 1947 PR). **18.** Veľká Lodina (Jos. Dostál 1928 PRC). – Lipovce, lokalita „Hurka“ (Pospíšil 1959 BRNM). **21a.** Rajecké Teplice (Borbás 1898 BP). **21b.** Krasňany, nad chatou Pod Suchým (Hlavaček 1956 SAV). – Belá, „Krkavec“ (Šachl 1974 ROZ). – Vyšné Kamence, dolina Obšivanka (Šachl 1969 ROZ). – Terchová, vrch Sokolie (Šachl 1971 ROZ). – Terchová, dolina Tiesňavy (Futák, Jasičová et Zahradníková 1964 SAV). – Terchová, tiesňavy Nové Diery a Dolné Diery (Šachl 1971 ROZ). – Šútovo (J. Michalko 1964 SAV). **21c.** Blatnica (Borbás 1892, 1894 BP). – Kráľova studňa. – Gaderská dolina, okolie Blatnického hradu. – Gaderská dolina, Piesky. – Dedošová dolina (všetko Bernátová 1976 BBZ). – Gaderská dolina, nad cestou v hornej časti (J. Michalko 1964 SAV). – Ružomberok, Trlenská dolina, Dogerské skaly (Bernátová 1983 BBZ). – Ružomberok, vrch Sidorovo (Klika 1933 PR). – Lubochňa (Pax 1911 BP). – Hubová (Futák 1959 SAV). – Kralovany, vrch Kopa (Bernátová 1975 BRA). **21d.** Ružomberok, vrch Čebrať (J. Michalko et Ružička 1958 SAV). – Prosiecka dolina (Futák et Zahradníková 1964 SAV). – vrch Prosečné (Nyárady 1908 SIB). – Kvačianska dolina a Ostrý vrch (Kláštorský et Měsíček 1959 PR; Futák 1966 SAV). **22.** Liptovská Osada, Korytnica (J. Šmarda 1935 BRNU). – Osada Tále (Hubová 1966 SAV). – Liptovský Hrádok, kóta 796,3 [Hradská hora] (Borbás 1890 BP). – Liptovský Hrádok – Kráľova Lehota (Hajdúk 1960 SAV; Hodálová et Mered'a jun. 2004 SAV). – osada Čierny Váh, horáreň Brezová (Vartíková 1973 SLO). – Svit, vrch Baba (Nyárady 1906 SIB, 1908 SIB). – vrch Krížová (J. Šmarda 1957 BRNU). **23a.** Vrch Osobitá (Futák 1965 SAV). **23c.** Vrch Javorinka (Domin 1935 PRC). **24.** Červený Kláštor, vrch Kláštorná hora (Garajová et Biehungová 1971 SAV). – Červený Kláštor – Lesnica, údolie Dunajca (J. Michalko 1953 SAV). – vrch Holica (Domin 1932 PRC). – Haligovské skaly (J. Michalko 1953 SAV). – Straňany, vrch Vysoké skalky (Deyl 1953 PR). **25.** Valča. – Martin, Jahodnícke háje (obe J. Michalko 1971 SAV). **26b.** Lučivná – Nižná Šuňava (J. Šmarda 1957 BRNU). **27b.** Čadca, vrch Osobité (Domin 1920 PRC). **28.** Dolná Lehota – Oravský Podzámok (Klika 1935 PR). **29.** Kežmarok, Zlatý vrch (Nyárady 1907 SIB). – vrch Husár (Domin 1933 PRC). – Tatranská Kotlina, vrch Pálenica (Podpěra 1922 BRNU; Domin et Krajina 1925 PRC). – Chmeľnica, breh rieky Poprad (Májovská et Zaliberová 1973 SLO).
Všeobecný údaj: **3.** „Šomodské plateau“ (Klika 1936 PR).

24. *Viola hirta* L.

Fialka srstnatá

Ic.: Tab. 12, fig. 2, p. 173

Viola hirta L. Sp. Pl. ed. 1, p. 934, 1753.Syn.: *Viola hirsuta* Schult. 1819, nom. illeg. – *V. umbrosa* Hoppe 1828 non Fr. 1828 – *V. martii* Schimp. et Spenn. 1829, nom. illeg. – *V. hirta* var. *fraterna* Rchb. 1832 – *V. hirta* subsp. *brevifimbriata* W. Becker 1909.

Trváca bylina, v čase kvitnutia 2,5–10(–15) cm vysoká, v lete listy (vrátane stopky) až 45 cm dlhé. Podzemok priamy alebo šikmý, často viachlavý, 2–6 mm hrubý, bez poplazov (ojedinele podzemkové hlavy na krátkych, do 2 cm dlhých podzemkových poplazochoch). Byľ chýba, listy aj kvety vyrastajú z podzemku v prízemnej ružici. Listová stopka husto chlpatá, chlpy mäkké, rovnovážne až naspäť odstávajúce, (0,7–)0,9–1,5(–1,7) mm dlhé. Čepeľ (stlačene) okrúhlasto vajcovitá až pretiahnuto trojuholníkovitá, 1–2(–2,3)-krát dlhšia ako široká, zriedka 1–1,3-krát širšia ako dlhá, na báze plytko (pri letných listoch hlbšie) srdcovitá, zriedka až uťatá, bazálny výkrojok s uhlom (30–)65–140(–180)°, na okraji plytko vrúbkovane pílkovitá, na vrchole tupo končísa až tupá, s vrcholovým uhlom (40–)50–90(–135)°, v čase kvitnutia (10–)15–35(–45) mm, v lete až 100 mm dlhá, svetlo- až sýtozelená, hlavne na žilkách chlpatá. Vonkajšie prílistky pretiahnuto až uzučko trojuholníkovité, 2–5(–7,5)-krát dlhšie ako široké, krátko brvito zúbkaté až takmer celistvookrajové, najdlhšie zuby na prílistkoch 0,2–1(–1,5) mm dlhé, zväčša holé, väčšina žliazok na okraji prílistkov a na koncoch zubov žltohnedá. Kvetné stopky holé alebo roztrúsene chlpaté. Listence úzko až uzučko trojuholníkovité, umiestnené ± v 1/3 kvetnej stopky – v (10–)15–40(–50) % jej dĺžky. Kvety (13,5–)15–20(–22) mm dlhé, bez vône. Kališné lístky (vajcovité) vajcovito kopijovité až kopijovité, na vrchole tupo končisté až zaokrúhlené, (4,5–)5–7(–8)×1,7–3,5 mm veľké, holé alebo na okraji riedko chlpaté. Korunné lupienky obrátene vajcovité až obrátene kopijovité, (0–)3–5 lupienkov na vrchole vykrojených, horné ± symetrické, (10–)11–16,5(–18) mm dlhé, (1,5–)1,7–2,7(–3,1)-krát dlhšie ako široké, bledomodrofialové, zriedka ružové alebo biele, dolný lupienok na báze bez výraznej bielej škvrny a kresby; ostroha tenká, na vrchole spravidla háčikovito zahnutá, (2,5–)3–5,5(–6,8) mm dlhá, ružovofialová, červenšieho odtieňa ako lupienky. Čnelka na vrchole háčikovito zahnutá. Tobolky guľovité, chlpaté, často fialkasté. Stopky toboľiek ochabnuté, položené na pôde. Semená 2–3×1,5–2 mm veľké, s ca 1,5 mm dlhým mäskom.

Chromozómy: $2n = 20$, okr. 5, Devínska Kobyla (Váchová in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 25: 16, 1976); okr. 1, Kamenica nad Hronom [Hodálová et Mered'a jun. in Mered'a jun. et al. in Mráz (ed.) Biolo-


Tab. 12. – 1. *Viola collina* Besser, habitus, vonkajší prilistok, detail listovej stopky, list – 2. *Viola hirta* L., habitus, vonkajší prilistok, detail listovej stopky, list – 3. *Viola ambigua* Waldst. et Kit., habitus, vonkajší prilistok, detail listovej stopky, list

gia (Bratislava) 61: 116, 2006]; okr. 27b, Považský Chlmec (Mičieta in Marhold et al. Chromosome Numb. Survey Ferns Flow. Plants Slovakia, p. 621, 2007).

Taxonomická poznámka. Rastliny s prílistkami dlho brvito zúbkatými a na zuboch často chlpatými opísal W. Becker ako *V. hirta* subsp. *longifimbriata* W. Becker 1909. Takéto jedince môžu v skutočnosti reprezentovať buď krajnú variabilitu *V. hirta* alebo krížence *V. collina* × *V. hirta*, ktorých spoľahlivé odlíšenie od rodičovských druhov nie je možné bez analýzy peľovej fertility, alebo bez molekulárnych analýz. Či sa Beckerov typový doklad vzťahuje na *V. hirta*, alebo na kríženca, nie je známe.

Variabilita. Pomerne veľká v tvare listov, umiestnení listencov a sfarbení kvetov. Rastliny s bielymi kvetmi sú označované ako f. *alba* Ging. a s ružovými kvetmi ako f. *oenochroa* Gillet et Ozanon. Na spoločných lokalitách s *Viola ambigua* alebo *V. collina* sa často vyskytujú morfológicky prechodné typy k týmto druhom (pri *V. ambigua* je báza listovej čepele ± uťatá a listence sú ± v polovici kvetnej stopky, pri *V. collina* sú prílistky brvito zúbkaté a čepeľ listu ± vajcovitá), ktoré sú ťažko odlišiteľné od potenciálnych krížencov.

Biológia, ekológia, fytoecológia. Hemikryptofyt. Kvitnutie marec–máj. Rastie na plytkých minerálnych až humózných, skeletnatých, piesčitých až hlinitých pôdach s bázičkou až mierne kyslou reakciou, na suchých trávnatých (lesostepných) svahoch, medziach, v krovinách, lesných lemoch, teplomilných nížinných dubových lesoch, reliktných borinách, často taktiež v sadoch a parkoch, od planárneho do montánneho stupňa. Maximum: 1 100 m n. m., okr. 29, vrch Čierna hora (Nyárady 1908 SIB). V literatúre sa uvádza výškové maximum 1 420 m n. m. z okr. 21c [Kliment et al. in Kliment (ed.) Fl. Veľkej Fatry, in press]. Minimum: 108 m n. m., okr. 8, Leles (Jos. Dostál 1952 PR). Vyskytuje sa najčastejšie v spoločenstvách tried *Festuco-Brometea*, *Trifolio-Geranietea* a *Rhamno-Prunetea*, z triedy *Querceto-Fagetea* sa vyskytuje hlavne v rade *Quercetalia pubescenti-petraeae*, hojne taktiež v spoločenstvách zväzu *Pulsatillo slavicae-Pinion*.

Celkové rozšírenie. Druh submediteránno-subatlanticko-eurázijský. Vyskytuje sa od severného Španielska a Britských ostrovov cez celú Európu až po pohoria v centrálnej Ázii. V Európe zasahuje na sever po juh Škandinávie, na juhu do Talianska (po Sicíliu) a severného Grécka.

Rozšírenie na Slovensku. Roztrúsene až hojne na celom území.

25. *Viola ambigua* Waldst. et Kit.

Fialka premenlivá

Ic.: Tab. 12, fig. 3, p. 173

Viola ambigua Waldst. et Kit. Descr. Icon. Pl. Hung. 2, p. 208, 1804.Syn.: *Viola campestris* M. Bieb. 1808.

Trváca bylina, v čase kvitnutia 3–15 cm vysoká, v lete listy (vrátane stopky) až 30 cm dlhé. Podzemok ± priamy alebo šikmý, často viachlavý, 2–5 mm hrubý, bez poplazov. Byl' chýba, listy aj kvety vyrastajú z podzemku v prízemnej ružici. Listová stopka husto krátko zvislo odstávajúco chlpatá, chlpy 0,15–0,4(–0,5) mm dlhé. Čepeľ v čase kvitnutia voskovo lesklá, okrúhlasto vajcovitá až pretiahnuto trojuholníkovitá, (1–)1,2–2-krát dlhšia ako široká, zriedka 1–1,2-krát širšia ako dlhá, na báze uťatá až plytko srdcovitá, bazálny výkrojok s uhlom (80–)120–180(–190)°, na okraji vrúbkovano pílkovitá, na vrchole tupo končistá až tupá, s vrcholovým uhlom 50–100(–140)°, v čase kvitnutia (10–)15–35(–45) mm, v lete až 100 mm dlhá, živo až tmavozelená, hlavne na žilkách krátko chlpatá. Vonkajšie prílistky pretiahnuto až takmer čiarkovito trojuholníkovité, 2–9-krát dlhšie ako široké, krátko až dlho brvito zúbkaté alebo až takmer celistvookrajové, najdlhšie zuby na prílistkoch 0,2–1,5(–2,3) mm dlhé, zuby holé, žliazky na okraji prílistkov a na koncoch zubov žltohnedé. Listence úzko až uzučko trojuholníkovité, umiestnené v 1/3 až 1/2 kvetnej stopky – v (25–)30–52(–57) % jej dĺžky. Kvety (12,5–)14–18(–20) mm dlhé, silno voňavé. Kališné lístky vajcovito kopijovité až kopijovité, na vrchole tupo končisté až zaokrúhlené, (4,5–)5–7,5(–9)×1,5–3,3 mm veľké. Korunné lupienky obrátene vajcovité až obrátene kopijovité, (0–)2–5 lupienkov na vrchole vykrojených, horné ± symetrické, (9–)10–15(–16) mm dlhé, (1,6–)1,8–2,8(–3,3)-krát dlhšie ako široké, sýto(modro)fialové; ostroha tenká, rovná, zriedka na vrchole háčikovito zahnutá, 3–5,5 mm dlhá, sýto(modro)fialová, rovnakého odtieňa ako lupienky. Čnelka na vrchole háčikovito zahnutá. Tobolky guľovité, chlpaté alebo holé. Stopky toboľiek ochabnuté, položené na podklade. Semená 2–3×1,5–2 mm veľké, bledé, s ca 1,5 mm dlhým mäskom.

Chromozómy: $2n = 40$, okr. 5, Devínska Kobyla [Murín, Váchová in Feráková in Anonymus (ed.) Kariotaksonomicheskie primechaniya k izbrannym vidam vysshikh rastenii Bratislavy i ee okrestnosti, p. 136, 1983].

Biológia, ekológia, fytoecenológia. Hemikryptofyt. Kvitnutie marec–apríl. Rastie na plytkých, skeletnatých pôdach alebo sprašových nánosoch, na výslných, teplých a suchých (skalnatých) stráňach, najmä s južnou expozíciou, na vápniatých horninách v planárnom stupni. Maximum: ca 300 m n. m., okr. 5, NPR Devínska Kobyla (viac zberov). Minimum: 140 m n. m., okr. 2, PP Kamenický sprašový

profil (Mereďa jun. 2007 ined.). Vyskytuje sa v spoločenstvách zväzov *Festucion valesiaca* a *Bromo pannonici-Festucion pallentis*.

Celkové rozšírenie. Druh kontinentálno-východosubmediteránny. Vyskytuje sa od Zakaukazska cez Čiernomorie do juhovýchodnej a strednej Európy. V strednej Európe prebieha západná a severná hranica areálu druhu východným Rakúskom (Burgenland, Dolné Rakúsko) a južnou Moravou. Najďalej na severozápad zasahuje izolovaná arela do Čiech (Lounské středohoří).

Rozšírenie na Slovensku. Mapa 31. Druh dosiaľ doložený len z Devínskej Kobylky a zo širšieho okolia Štúrova. Pri údajoch z iných oblastí (cf. Dostál et Červenka 1992, p. 791) ide o zámenu s inými druhmi, najčastejšie s *V. hirta*. Výskyt druhu nad Limbachom (Ptačovský 1930 SAV) je sporný a pravdepodobne tu ide o chybné priradenie etikety k rastline zbieranej v skutočnosti na Devínskej Kobyle.

Pannonicum. 1. Kamenica nad Hronom, vrch Čierna hora (Mereďa jun. 2007 SAV). 2. Kamenica nad Hronom, PP Kamenický sprašový profil (Mereďa jun. 2007). – Salka, PR Sovie vinohrady (Mereďa jun. et Hodálová 2007 SAV). 5. Devínska Kobyla (veľa dokladov, najstarší a najnovší: Wiesbauer 1875 BP; Hodálová et Mereďa jun. 2003 SAV). 6. Nová Vieska, vrch Drieňová hora (Futák et Fabianková 1977 SAV). – Belianske kopce, kóta 222,2 [Starý vrch] (Mereďa jun. 2007). – kóta 220,9 (Krist 1934 BRNU; Černoch 1954 BRNM; Jos. Dostál 1960 PR; Mereďa jun. 2007). – kóta 230,5 [vrch Hegyfárok, PR Vřšok] (Domin et Jirásek 1938 PRC; Jos. Dostál 1952 PRC; Mereďa jun. 2007 SAV).

Všeobecné údaje: 6. Belianske kopce (Domin 1929 PRC; Klika 1937 PR).

Pochybný údaj: Limbach, trávnaté stráne za obcou v údolí (Ptačovský 1930 SAV). Na položke je celkovo 9 jedincov fialiek určených ako *V. haynaldii* (= *V. ambigua* × *V. suavis*). V skutočnosti 6 z nich reprezentuje druh *V. odorata*, 2 jedince kríženca *V. ×scabra* (*V. hirta* × *V. odorata*) a jeden jedinec druh *V. ambigua*. Jedinec *V. ambigua* bol pravdepodobne v skutočnosti zbieraný na Devínskej Kobyle (položky *V. ambigua* zbierané Ptačovským z tejto lokality v rovnakom roku i mesiaci sú uložené taktiež v SAV) a medzi herbárové doklady z Limbachu sa dostal pravdepodobne omylom. Možné je taktiež vysvetlenie, že všetkých 9 jedincov bolo zbieraných v skutočnosti na Devínskej Kobyle a neskôr došlo k chybnému priradeniu etikety.

Ochrana. Kategória ohrozenia **CR** (kriticky ohrozený). Zákom chránený. Indikuje zachovalé pôvodné teplomilné spoločenstvá vysokej vedeckej i ochranárskej hodnoty.

26. *Viola sororia* Willd.

Fialka americká

Ic.: Tab. 7, fig. 3, p. 127

Viola sororia Willd. Hort. Berol. 1 (6), tab. 72, 1806.

Syn.: *Viola cucullata* auct. non Ait. 1789 – *V. papilionacea* Pursh 1836.

Trváca bylina bez býľ a bez poplazov. Všetky listy a kvety vyrastajú zo 7–12 mm hrubého podzemku. Listové stopky prvých listov holé, stopky neskôr sa vyvíjajúcich listov husto chlpaté, s chlpmi do 0,8 mm dlhými. Čepele listov stlačene okrúhlasto vajcovité až vajcovité, na báze srdcovité, v čase kvitnutia 25–60 mm dlhé. Prílistky dužinaté, celistvookrajové alebo s niekoľkými krátko brvitými zubami, s belavým blanitým lemom. Listence úzko až uzučko trojuholníkovité, umiestnené \pm v 1/2 kvetnej stopky. Kvety sýtomodrofialové s belavým stredom, zriedkavejšie biele; ostroha krátka (ca 3 mm dlhá), hrubá, oblúkovito zahnutá, žltkastozelená. Čnelka na vrchole terčovito rozšírená. Stopky toboliek vzpriamené, len na vrchole ohnuté nadol.

Chromozómy: $2n = 54$ (extra fines).

Variabilita. U nás sa pestuje spravidla kultivar ‘Freckles’, ktorý má korunné lupienky na báze do 1/4–1/2 živo žltozelené, na zvyšnej ploche belavé až svetlomodré, husto modrofialovo bodkované, ale môže sa pestovať aj ‘Albiflora’ s bielymi kvetmi.

Biológia, pôvod. Kvitnutie apríl–máj. Pochádza zo strednej a východnej časti Severnej Ameriky, kde rastie hojne na mezofilných lúkach, v kroviskách a vo svetlých lesoch. U nás občas pestovaná v záhradách, odkiaľ niekedy splnieva do bezprostredného okolia – napr.: Bratislava, časť Devín (Feráková 2005 SAV); Bratislava, časť Devínska Nová Ves; Kamenica nad Hronom; Chochoľná-Velčice (všetko Mered’a jun. 2006–2008).

Mylne uvedený druh

27. *Viola declinata* Waldst. et Kit.

Fialka odchýlená

Viola declinata Waldst. et Kit. Pl. Rar. Hung. 3, p. 248, 1807.

Druh podobný na *Viola dacica*, od ktorého sa líši predovšetkým prítomnosťou takmer výhradne nadzemných sterilných výhonkov z podzemku, menej ochlpenu stonkou, užšími listami, prílistkami perovito strihanými na uzučké čiarkovité úkrojky, väčšími kvetmi, (20–)25–35 mm vysokými, a preto aj dlhšími a širšími korunnými lupienkami, ostrohou rovnou alebo nahor zakrivenou, 3,2–5,1 mm dlhou, výraznejšie dlhšou ako kališné prívesky. Vo svojom areáli sa vyskytuje spravidla vo vyšších polohách než *Viola dacica*, predovšetkým v subalpínskom a alpínskom vegetačnom stupni. Ťažisko rozšírenia má v ukrajinských a rumunských Karpatoch, je východokarpatským endemitom. V minulosti uvádzaná z Bukovských vrchov alebo dokonca z Vihorlatu [Krippel Biológia (Bratislava) 38: 508, 1983]. Revízia herbárových dokladov však jednoznačne ukázala, že v herbároch sú týmto menom označované rastliny druhu *Viola dacica* a nenašiel sa dôkaz o výskyte tohto druhu na území Slovenska.

Križence

Príbuzné druhy fialiek (najmä z rovnakej podsekcie) sa medzi sebou často krížia a vytvárajú sterilné alebo fertílne križence intermediárneho vzhľadu, ktoré často tvoria (najmä pri vegetatívne sa rozmnožujúcich druhoch) pomerne veľké kolónie a na určitých lokalitách môžu početnosťou prevažovať nad rodičovskými taxónmi. Tieto križence sú zaradené formou poznámky aj priamo do kľúča na určovanie druhov.

Zo Slovenska sa uvádzajú:

20. × 23. *Viola alba* × *V. collina*

Viola × *wiesbaurii* Sabr.

Viola × *wiesbaurii* Sabr. Oesterr. Bot. Z. 34: 131, 1884.

Križenec uvádzaný z okolia Bratislavy (F. A. Novák Acta Bot. Bohem. 1: 35, 1922; Dostál et Červenka 1992, p. 797).

20. × 24. *Viola alba* × *V. hirta*

Viola × *adulterina* Godr.

Viola × *adulterina* Godr. Thése Hybr. p. 18, 1844.

Syn.: *Viola* × *badensis* Wiesb. 1874 – *V.* × *schoenachii* Murr et Poell 1907.

Rastliny s krátkymi poplazmi. Čepel listov pretiahnuto trojuholníkovitá, prílistky 2–4 mm široké. Korunné lupienky biele, s fialkastými škvrnami (najmä na rube horných lupienkov) a/alebo fialovými žilkami na báze dolného lupienka (v prípade, že došlo ku kríženiu bielokvetého jedinca *V. alba* s fialovokvetým jedincom *V. hirta*), ostroha spravidla fialová.

Roztrúsene sa vyskytujúci križenec, uvádzaný z okolia Bratislavy, Bošáce, Pukanca a zo Zádielskej doliny (Dostál et Červenka 1992, p. 797). Podobné jedince sú doložené z nasledujúcich lokalít (pozri Mapa 29).

Pannonicum. **1.** Kováčovské kopce (Futák 1954 SLO). **2.** Plášťovce (Hodálová et Mered'a jun. 2007 SAV). **4.** Rohožník, okolie cementárne (Zahradníková et Kmeťová 1978 SAV). **5.** Devínska Kobyla, NPR (Hodálová 2003 SAV; Mered'a jun. 2003 SAV). – Bratislava, časť Dúbravka (De-gen 1884 BP). **6.** Jarok, les „Pri troch kopcoch“ (J. Michalko 1972 SAV). – Nitra, Šibeničný vrch (Mered'a jun. 2004).

Carpathicum. **9.** Chocholná-Velčice, vrch Ihriská (Mered'a jun. 2004). **13.** Nová Dubnica, vrch Markovica (Mered'a jun. 2004). **14e.** Pukanec a okolie (Kupčok 1903 BP, 1906 CL).

20. × 24. × 21. *Viola alba* × *V. hirta* × *V. odorata**Viola* × *montfortensis* Murr et Poell

Viola × *montfortensis* Murr et Poell Allg. Bot. Z. 13: 91, 1907.

Syn.: *Viola* × *kupcokiana* W. Becker 1910.

Kříženec uvádzaný z Pukanca (W. Becker Beih. Bot. Centralbl. 26: 369, 1910; Dostál et Červenka 1992, p. 797).

20. × 21. *Viola alba* × *V. odorata**Viola* × *multicaulis* Jord.

Viola × *multicaulis* Jord. Mém. Acad. Roy Sci. Lyon, Sect. Sci. 1: 227, 1851, non Torr. et A. Gray 1840.

Syn.: *Viola* × *pluricaulis* Borbás 1890 – *V. xcluniensis* Murr ex Poell 1908.

Rastliny s početnými a veľmi dlhými poplazmi. Čepel' listov na jednej rastline súčasne ± okrúhla, ako aj ± trojuholníkovitá, chlpy na stopkách listov 0,4–1 mm dlhé, prílistky vajcovité až úzko kopijovité (2–4-krát dlhšie ako široké), 2,5–5 mm široké. Korunné lupienky ružové, na lícnej strane svetlejšie ako na rube, dolný lupienok na báze fialovo žilkovaný (v prípade, že došlo ku kríženiu bielokvetého jedinca *V. alba* s fialovokvetým jedincom *V. odorata*). Rastliny vytvárajú vďaka veľmi dlhým poplazom často veľké kolónie, dobre rozpoznateľné už na prvý pohľad vďaka charakteristicky sfarbeným kvetom.

Pomerne častý kríženec uvádzaný z Bratislavy (časti Devín), Pukanca a Burdy (F. A. Novák Acta Bot. Bohem. 1: 35, 1922; Dostál et Červenka 1992, p. 797). Podobné jedince sú doložené z lokalít (pozri Mapa 29):

Pannonicum. **1.** Chľaba (Májovský 1980 SLO). **2.** Malá nad Hronom, vrch Kamence (Mereďa jun. 2007). **5.** Viacero lokalít (Conrath 1893 BRNM; Ptačovský 1932 SAV; Nábělek 1946 SAV; Mereďa jun. 2003 SAV; Mereďa jun. 2003–2006). – Bratislava, Mlynská dolina (Degen 1884 BP; Bäumlér 1892 BP). **6.** Nitra, Šibeničný vrch (Mereďa jun. 2004). – Nitra, park pod hradom (Mereďa jun. 2004)

Carpaticum. **9.** Zemianske Podhradie (Holuby 1880 BP). **10.** Bratislava, Račianska ulica, nad bývalou továrňou „Stollwerk“ (Opluštilová 1949 SLO). – Bratislava, Pekná cesta (Ptačovský 1925 SAV). – Svätý Jur, nad Mariánskou kaplnkou. – Borinka, Košarisko (obe Ptačovský 1955 SAV). – Smolenice, pri zámku (Ptačovský 1934 SAV). **12.** Nitra, vrch Zobor (Hubová 1970 SAV). – vrch Žibrica (Hegedúšová, Májovský et Uhríková 1986 SAV). **14e.** Pukanec a okolie (Kupčok 1901 CL, 1907 CL). **20.** Oreské, kóta 283,9 (J. Michalko et Berta 1959 SAV).

20. × 22. *Viola alba* × *V. suavis**Viola* × *kalksburgensis* Wiesb.

Viola × *kalksburgensis* Wiesb. Oesterr. Bot. Z. 24: 225, 1874.

Kříženec uvádzaný z okolia Bratislavy (F. A. Novák Acta Bot. Bohem. 1: 35, 1922), resp. Bratislavy, časti Devín (Dostál et Červenka 1992, p. 797). Mohlo tu ísť však o zámenu s bielokvitnúcim typom *V. suavis*.

9. × 2. *Viola alpina* × *V. lutea* subsp. *sudetica**Viola* × *slovaca* Smejkal

Viola × *slovaca* Smejkal Folia Fac. Sci. Nat. Univ. Purkynianae Brun. 11 (3): 112, 1970.

Byliny 10–12 cm vysoké. Listy stopkaté, vajcovité, široko vajcovité až okrúhlasté, v prízemnej ružici aj na chudobne olistených byliach, dolné na báze uťaté, horné mierne zbiehavé. Kališné lístky bez prívěskov 8–9 mm dlhé, prívěsky 1,5–2,5 mm dlhé. Koruna 28–32 mm vysoká, korunné lupienky fialové až špinavožlté s ca 7 fialovými prúžkami, ostroha fialová, 6–7 mm dlhá. Kříženec známy a doložený len z typovej lokality z vrchu Kresanica v Západných Tatrách.

Carpaticum. **23a.** Vrch Kresanica, ca 1 900 m n. m. (Horák 1965 BRNU – holotyp).

25. × 23. *Viola ambigua* × *V. collina**Viola* × *dioszegiana* Borbás

Viola × *dioszegiana* Borbás Magyar Növényt. Lapok 13: 79, 1890.

Syn.: *Viola* × *neilreichii* K. Richt. 1888, nom. nud.

Kříženec uvádzaný z Devínskej Kobyly (F. A. Novák Acta Bot. Bohem. 1: 35, 1922; Dostál et Červenka 1992, 797), zatiaľ však nedoložený herbárovým dokladom a nie je ani cytologicky potvrdený. Jeho výskyt u nás je málo pravdepodobný.

25. × 24. *Viola ambigua* × *V. hirta**Viola* × *hirtaeformis* Wiesb.

Viola × *hirtaeformis* Wiesb. Oesterr. Bot. Z. 30: 190, 1880.

Syn.: *Viola* × *revoluta* Heuff. ex Rchb. 1832, nom. nud.

Kříženec morfológicky ťažko odlišiteľný od rodičovských druhov; spoľahlivo sa dá rozpoznať len molekulárnymi alebo cytologickými analýzami. Z nášho územia uvádzaný z Devínskej Kobylý (F. A. Novák Acta Bot. Bohem. 1: 35, 1922; Ptačovský 1935 SAV; Dostál et Červenka 1992, p. 797). Zatiaľ nebol cytologicky potvrdený, jeho výskyt na našom území je však pravdepodobný. Podobné jedince sú doložené z lokality:

Pannonicum. 6. Belianske kopce, kóta 220,9 (Krist 1934 BRNU).

25. × 21. *Viola ambigua* × *V. odorata**Viola* × *hungarica* Degen et Sabr.

Viola × *hungarica* Degen et Sabr. Deutsch. Bot. Monatsschr. 3: 8, 1885.

Syn.: *Viola* × *medlingensis* Wiesb. 1886.

Kříženec morfológicky ťažko odlišiteľný od rodičovských druhov, ako aj od *V. suavis* a spoľahlivo sa dá rozpoznať len molekulárnymi alebo cytologickými analýzami. Uvádza sa z Bratislavy, časti Devín (Gáyer Mag. Bot. Lapok 16: 54, 1917; F. A. Novák Acta Bot. Bohem. 1: 35, 1922; Ptačovský 1923 SAV, 1933 SAV; Dostál et Červenka 1992, p. 797), zatiaľ však nebol cytologicky potvrdený. Jeho výskyt na Slovensku nemožno vylúčiť.

25. × 22. *Viola ambigua* × *V. suavis**Viola* × *haynaldii* Wiesb.

Viola × *haynaldii* Wiesb. in Baenitz Herb. Eur. no 3133, 1886.

Syn.: *Viola* × *neilreichiana* Borbás 1890.

Kříženec morfológicky ťažko odlišiteľný od rodičovských taxónov, uvádzaný z Bratislavy, časti Devín (F. A. Novák Acta Bot. Bohem. 1: 35, 1922; Dostál et Červenka 1992, 797). Jeho výskyt na Slovensku nemožno vylúčiť.

6. × 5. *Viola arvensis* × *V. tricolor* (subsp. *tricolor*)*Viola* × *contempta* Jord. Pugill. Pl. Nov. p. 24, 1852.

Nedostatočne známy kríženeč, pravdepodobne ani nie veľmi častý, niekedy sú za neho považované krajné morfortypy druhu *Viola arvensis*. Boli pozorované zmiešané populácie oboch druhov, kde však k hybridizácii nedochádzalo. Doklady sú z dvoch fyto geografických okresov:

Pannonicum. **6.** Máriačalád (Domin et Krajina 1936 PRC).Carpathicum. **15.** Zlatá Idka (Vojtuň 1977 KO). – Košice, Bankov (Hocková 1991 KO).**6. × 5. II. *Viola arvensis* × *V. tricolor* subsp. *saxatilis****Viola* × *contempta* nothosubsp. *bohemica* (G. Beck) Mártonfi*Viola* × *contempta* nothosubsp. *bohemica* (G. Beck) Mártonfi, comb. nova, hoc locoBas.: *Viola* × *bohemica* G. Beck Repert. Spec. Nov. Regni Veg. 17: 450, 1921.

Koreň hrubší (1,5–2 mm). Stonky vzpriamené, 15–30 cm vysoké. Listy a prílistky intermediárne medzi rodičovskými druhmi. Kališné lístky rovnako dlhé alebo dlhšie ako korunné lupienky, ostroha nepresahuje kališné prívesky. Vzácné sa vyskytujúci kríženeč.

Pannonicum. **1.** Kováčov (Domin 1929 PRC).Carpathicum. **13.** Manínska tiesňava (Čábera 1951 PR). **22.** Kráľova Lehota (Sillinger 1931 PRC).**12. × 17. *Viola canina* × *V. reichenbachiana****Viola* × *mixta* A. Kern.*Viola* × *mixta* A. Kern. Oesterr. Bot. Z. 18: 21, 1868.Syn.: *Viola* × *longicornis* Borbás 1890 – *V. xborussica* (Borbás) W. Becker 1902 – *V. xbabio-gorensis* Zapał. 1914.

Kríženeč uvádzaný z okolia Babej hory (Dostál et Červenka 1992, p. 797) a zo Stratenej v Slovenskom raji (Dostál et Červenka l. c. ut *V. xmixta* A. Kern.).

12. × 18. *Viola canina* × *V. riviniana**Viola* × *neglecta* F. W. Schmidt

Viola × *neglecta* F. W. Schmidt Fl. Boem. 3, p. 55, 1794.

Syn.: *Viola* × *intersita* Beck 1891 – *V.* × *baltica* W. Becker 1910.

Kříženec uvádzaný z Pukanca (Dostál et Červenka 1992, p. 797). Podobné jedince sú doložené napr. z lokality:

Carpathicum. **21b.** Krasňany, vrch Jedlovina (Skalický 1982 PRC).

12. × 16. *Viola canina* × *V. rupestris**Viola* × *braunii* Borbás

Viola × *braunii* Borbás in Hallier et Wohlf. Syn. Deutsch. Schweiz. Fl. 1, ed. 3, p. 202, 1892.

23. × 24. *Viola collina* × *V. hirta**Viola* × *interjecta* Borbás

Viola × *interjecta* Borbás in Hallier et Wohlf. Syn. Deutsch. Schweiz. Fl. 1, ed. 3, p. 190, 1892.

Syn.: *Viola* *hybrida* Wiesb. 1886 non Schur 1866 nec Wulf. ex Roem. et Schult 1819.

Prílistky krátko až dlho brvito zúbkaté, na obvode a na zuboch chlpaté. Kvety so svetlofialovou až belavou ostrohou. Kříženec uvádzaný z okolia Bratislavy (F. A. Novák Acta Bot. Bohem. 1: 35, 1922) a iných častí Slovenska (Dostál et Červenka 1992, p. 797). Podobné jedince sú doložené napr. z lokalít:

Carpathicum. **21c.** Rakša, Rakšianska dolina, vrch Mača (Šípošová 2007 SAV). **26b.** Toporský potok (Májovská et Zaliberová 1973 SLO).

23. × 21. *Viola collina* × *V. odorata**Viola* × *porphyrea* Uechtr.

Viola × *porphyrea* Uechtr. in Engler Jahresber. Schles. Ges. Vaterl. Cult. 48 [1870]: 134, 1871.

Syn.: *Viola* × *merkensteinensis* Wiesb. 1883 – *V.* × *mollis* Kern. ex Wiesb. 1885 – *V.* × *subcollina* W. Becker 1910, non G. Beck 1921.

Kříženec uvádzaný z okolia Bratislavy (F. A. Novák Acta Bot. Bohem. 1: 35, 1922) a Bratislavy, časti Devín (Dostál et Červenka 1992, p. 797).

23. × 22. *Viola collina* × *V. suavis*

Viola × *atrighocarpa* Borbás

Viola × *atrighocarpa* Borbás Oesterr. Bot. Z. 40: 118, 169, 1890.

Syn.: *Viola* × *suaveolens* Wiesb. 1882 non Schur 1877 – *V.* × *suaviflora* Borbás et Heinr. Braun 1890 – *V. xvelenovskyi* Schustler 1910.

Kříženec uvádzaný z okolia Bratislavy (F. A. Novák Acta Bot. Bohem. 1: 35, 1922; Dostál et Červenka 1992, p. 797).

11. × 10. *Viola epipsila* × *V. palustris*

Viola × *ruprechtiana* Borbás

Viola × *ruprechtiana* Borbás Sitzungsber. Zool.-Bot. Ges. Wien 41: 20, 1891.

Syn.: *Viola* × *jaborneggii* Khek ex Pacher 1894.

Rastliny s 2–5 listami; čepeľ listov plytko vrúbkovaná, na vrchole tupá až zaokrúhlená, na rube holá až husto chlpatá. Listence umiestnené v 2/5–2/3 kvetnej stopky. Kvety 9–15 mm dlhé s ostrohou 1–3 mm dlhou.

Kříženec uvádzaný z okolia Bratislavy (F. A. Novák Acta Bot. Bohem. 1: 35, 1922; Dostál et Červenka 1992, p. 797), zatiaľ však nebol zo Slovenska cytologicky potvrdený ani doložený herbárovým dokladom. Vzhľadom na jeho relatívne hojný výskyt v Poľsku (pozri Poznámku pri *V. epipsila*, str. 131) je možné jeho výskyt predpokladať i na Slovensku (predovšetkým severnom).

24. × 21. *Viola hirta* × *V. odorata*

Viola × *scabra* F. Braun

Viola × *scabra* F. Braun Flora 3: 469, 1820.

Syn.: *Viola* × *permixta* Jord. 1849 – *V. xhybrida* Schur 1866 non Wulf. ex Roem. et Schult. 1819 – *V. gayeri* W. Becker 1903.

Rastliny tvoriace bohaté trsy, spravidla s krátkymi poplazmi; najdlhšie chlpy na listových stopkách 0,25–1 mm dlhé; čepeľ vajcovito kopijovitá až vajcovito okrúhlastá

(1–1,8-krát dlhšia ako široká alebo 1–1,5-krát širšia ako dlhá); vonkajšie prílistky ± vajcovito kopijovité. Kvety často voňavé, ostroha sýtomodrofialová.

Chromozómy: $2n = 20$, okr. 5, Devínska Kobyla [Váchová in Feráková in Anonymus (ed.) Kariotaksonomicheskie primechaniya k izbrannym vidam vysshikh rastenii Bratislavy i ee okrestnostei, p. 136, 1983].

Na našom území jeden z najčastejších krížencov rodu. Podobné jedince sú doložené z lokalít:

Pannonicum. **2.** Rimavská Sobota, časť Vyšná Pokoradz (Májovský 1967 SLO). **4.** Bratislava, časť Lamač, pri ceste do Záhorskej Bystrice (Ptačovský 1930 SAV). **5.** Bratislava, časť Devín, Merice (Schwarzová 1981 SLO; Feráková 1982 SLO). – Devínska Kobyla, NPR (Ptačovský 1930 SAV, 1936 SAV; Mered'a jun. 2003 SAV). **6.** Bratislava, časť Podunajské Biskupice, Kopáčsky ostrov (Svobodová niekoľko dokladov 1983–1984 SLO; E. Králik 1984 SLO; E. Králik et Kothajová 1985 SLO; E. Králik et Svobodová 1985 SLO). – Bratislava, časť Čunovo, Ostrovné lúčky (Gojdičová 1982 SLO). – Svätý Jur, Šúr (Berta 1956 SLO). – Tomášov (Jasičová 1976 SAV). – Nitra, Šibeničný vrch (Mered'a jun. 2004) – Horša, Horšianska dolina (Májovský 1965 SLO). **7.** Turňa nad Bodvou (Kochjarová et Hrouda 1987 SLO; Hodálová et Mered'a jun. 2004). **8.** Veľký Kamenec, vrch Tarbucka (Margittai 1933 BP). – Ladmorce (Margittai 1930 CL).

Carpathicum. **9.** Zemianske Podhradie (Holuby niekoľko dokladov 1872–1895 BP, 1878 BRA, SLO, 1882 BRA). – Chochoľná-Velčice, časť Malá Chochoľná (Mered'a jun. 2003 SAV). – Chochoľná-Velčice, časť Podhradie (Mered'a jun. 2003). **10.** Stupava, vrch Vrchná hora (Mered'a Révové listy 7/2: 7, 2005). – Limbach (Ptačovský 1930 SAV). – Sološnica, vrch Malá Vápenná (Novacký 1935 BRA). – Plavecké Podhradie, Plavecký hrad (Májovský 1969 SLO). – Dobrá Voda, osada Dolná Skalová (Májovský 1973 SLO). **11.** Topoľčany, Podhradie (Záborský et Peciar 1958 SLO). – Selec (Hrušovská 1972 SLO). **12.** Nitra, vrch Zobor, viac lokalít (Řehořek 1989 BRNU). – Koliňany, vrch Vápeník (Šípošová 2007 SAV). **13.** Bystričany, časť Chalmová, Drieňový vrch (J. Michalko 1958 SAV). – Trenčín (Holuby 1871 BP; Navrátilová 1964 BRA). – Trenčín, železničná stanica (Mered'a jun. 2003). – Omšenie, vrch Omšenská Baba (Ptačovský 1943 SAV). – Nová Dubnica, časť Veľký Kolačín (Mered'a jun. 2003 SAV). – Mojttín (Pyšek 1979 ROZ). **14c.** Horná Ves, Kremnický štít. – Šibeničný vrch. – Vetenická vodná nádrž (všetko Marhold 1977 BRA). **14e.** Pukanec (Kupčok 1901 CL, 1903 SIB, 1907 CL, 1908 BP, 1909 BP; Májovský 1965 SLO). **18.** Družstevná pri Hornáde, časť Malá Vieska, „Pri kostole“ (Fabianková 1975 SAV). **20.** Vinné, Viniansky hradný vrch (J. Michalko 1954 SAV). **25.** Budiš (Májovský 1971 SLO). **27a.** Trenčín, časť Záblatie (Brancsik 1900 BP). **30c.** Bardejov a okolie (Berganský 1925–1930 všetko BRA).

24. × 22. *Viola hirta* × *V. suavis*

Viola × *kernerii* Wiesb.

Viola × *kernerii* Wiesb. Oesterr. Bot. Z. 30: 189, 1880.

Syn.: *Viola* × *foliosa* Čelak. 1875 – *V. bihariensis* Simonk. 1879 – *V. xpragensis* Wiesb. 1884 – *V. xcamporum* Sabr. 1885 – *V. xvarifrons* Poell 1907.

Kríženec uvádzaný z okolia Bratislavy (F. A. Novák Acta Bot. Bohem. 1: 35, 1922; Ptačovský 1923 SAV; Dostál et Červenka 1992, p. 797), morfológicky ťažko identifikovateľný; jeho výskyt na našom území je otázný.

2. × 5. *Viola lutea* × *V. tricolor**Viola* × *tatrae* Borbás

Viola × *tatrae* Borbás Magyar Növényt. Lapok, 13: 81, 1890.

Listy oddialene plytko zúbkaté; prílistky perovito delené na široké úkrojky, brvito zúbkaté, koncový úkrojok čiarkovitý, niekedy v hornej polovici širší alebo s nevýrazným zubom po oboch stranách. Koruny žlté s hornými lupienkami fialovými alebo fialkastými, niekedy fialové aj bočné korunné lupienky alebo aj okraj dolného lupienka. Medzi primárnymi hybridmi dochádza v populáciách k introgresívnej hybridizácii s rodičmi. Hybrid je doložený z troch až štyroch fyto geografických okresov.

Carpaticum. **17./22.** sedlo Besník (Lengyel 1926 BP). **22.** Ďumbier (Borbás 1890 BP). – Kráľova hoľa (Lengyel 1913 BP). – Čertovica (Mikoláš 2005 KO). **23c.** Ždiar, hole (Májovský 1974 SLO). **26a.** Pribylina (Ullepitsch 1894 BP).

19. × 17. *Viola mirabilis* × *V. reichenbachiana**Viola* × *perplexa* Gremlí

Viola × *perplexa* Gremlí Excursionsfl. Schweiz, ed. 2, p. 106, 1874.

Syn.: *Viola* × *spuria* Čelak. 1875.

Kríženec uvádzaný z Malých Karpát (Dostál et Červenka 1992, p. 797–798). Podobné jedince sú doložené z lokalít:

Carpaticum. **14e.** Pukanec, Uhliská (Kupčok 1908 BP). **25.** Háj (Margittai 1916 BP).

19. × 18. *Viola mirabilis* × *V. riviniana**Viola* × *uechtriziana* Borbás 1890

Viola × *uechtriziana* Borbás Sitzb. Zool.-Bot. Ges. Wien 41: 20, 1890.

Syn.: *Viola* × *xorophila* Wiesb. 1886, nom. nud.

Kríženec uvádzaný z Malých Karpát (Dostál et Červenka 1992, p. 798).

19. × 16. *Viola mirabilis* × *V. rupestris**Viola* × *heterocarpa* Borbás

Viola × *heterocarpa* Borbás in Hallier et Wohlf. in W. D. J. Koch Syn. Deutsch. Schweiz. Fl. 1, ed. 3, p. 197, 1892.

Podobné jedince sú doložené z lokality:

Carpaticum. 25. Háj (Margittai 1916 BP).

21. × 22. *Viola odorata* × *V. suavis**Viola* × *vindobonensis* Wiesb.

Viola × *vindobonensis* Wiesb. Oesterr. Bot. Z. 30: 191, 1880.

Syn.: *Viola* × *praesignis* G. Beck 1921.

Prílistky krátko zúbkaté. Listence umiestnené v 1/3 až 1/2 kvetnej stopky. Prívesky kališných lístkov mierne priliehajú ku kvetnej stopke. Morfologicky ťažko rozpoznateľný kríženec, najmä od jedincov *V. suavis* s krajnou variabilitou. Spoľahlivo je ho možné determinovať len na základe molekulárnych alebo cytologických analýz.

Kríženec uvádzaný z okolia Bratislavy (F. A. Novák Acta Bot. Bohem. 1: 35, 1922) alebo z Bratislavy, časti Devín (Dostál et Červenka 1992, p. 798), zatiaľ však nebol cytologicky potvrdený.

17. × 18. *Viola reichenbachiana* × *V. riviniana**Viola* × *bavarica* Schrank

Viola × *bavarica* Schrank Baier. Fl. 1, p. 491, 1789.

Syn.: *Viola* × *intermedia* Rchb. 1832 non Krock. 1823 – *V.* × *dubia* Wiesb. 1886, nom. nud. – *V. riviniana* subsp. *bavarica* (Schrank) Soó 1949.

Čepeľ stredných byľových listov na vrchole s uhlom 60–160°. Kvety aj s ostrohami ± svetlomodré. Prívesky kališných lístkov 1–2 mm dlhé.

Kríženec sa vyskytuje hojne na celom území Slovenska, všade tam, kde rodičovské druhy rastú (príp. v nedávnej dobe rástli) spoločne. Často tvorí bohaté populácie, ktoré počtom jedincov na lokalitách neraz prevyšujú rodičovské druhy. Jedince sú značne vitálne a čiastočne fertílné. Cytologicky bol kríženec potvrdený na 5 loka-

litách v Strážovských vrchoch [2n ~ 6x ~ 30 Mártonfi et al. in Mered' a et al. Biologia (Bratislava) 61: 117, 2006]. Podobné jedince sú doložené z lokalít:

Pannonicum. **5.** Bratislava, časť Karlova Ves (Májovský 1966 SLO). **6.** Bratislava, časť Podunajské Biskupice, Kopáčsky ostrov (E. Králik 1985 SLO). – Šoporňa, pri Váhu (J. Michalko 1965 SAV). – Rumanová, les „Mladina“ (Popovič 1955 SAV). – Hlohovec, les Mladý háj. – Báb, park pri zámku (Dudích 1971 NI). – Lehota, les Veľké cerie. – Nitra, osada Nový Cabaj, les Javor (všetko Mered' a Révové listy 4/3: 11, 2002). **7.** Cestice, les Dobogov (J. Michalko 1964 SAV).

Carpaticum. **9.** Radošovce, lokalita Háje (M. Michalko 1980 SAV). – Chocholná-Velčice, časť Podhradie (Mered' a jun. 2003). **10.** Bratislava, časť Rača, Vajnorská dolina (Popovič 1959 SAV). **11.** Beckov kameňolom. – Selec, pod kyselkou. – Mnichova Lehota, Krásna dolina (všetko Hrušovská 1982 SLO). **12.** Vrch Zobor, pri liečebnom ústave (Osvačilová 1953 NI). – Oponice, za hradom. – Kovarce, nad chatou Petráška (obe Kováčiková 1972 SLO). **13.** Nová Dubnica, vrch Markovicica. – Nová Dubnica, kóta 382,3. – Dubnica nad Váhom, Ostrý vrch. – Košecké Podhradie, osada Háj (všetko Mered' a et al. l. c.). **15.** Tisovec, vrch Trstie (Futák et Zahradníková 1970 SAV). – Tisovec, Sedlo Korimovo (Májovský 1970 SLO). – Muránska Dlhá Lúka (Májovský 1967 SLO). – Muránska Zdychava, Zdychavské lazy (Májovský et Magic 1971 SLO). **16.** Muráň, Veľká lúka (Májovský 1967 SLO). **21c.** Šútovo, vrch Sokol (Hubová 1976 SAV). **22.** Osada Čierny Váh, dolina Muránsko (Červenka 1965 SLO). **25.** Sklené (Májovský 1971 SLO).

Všeobecný údaj: Bratislava (Dorner 1837 BP).

17. × 16. *Viola reichenbachiana* × *V. rupestris*

V. ×bethkeana Borbás

Viola ×bethkeana Borbás in Hallier et Wohlf. Syn. Deutsch. Schweiz. Fl. 1, ed. 3, p. 203, 1892.

Syn.: *Viola ×leunisia* Borbás 1891, nom. illeg. – *V. ×iselensis* W. Becker 1910.

Kríženec uvádzaný z okolia Bratislavy (F. A. Novák Acta Bot. Bohem. 1: 35, 1922; Dostál et Červenka 1992, p. 798), zatiaľ však nebol cytologicky potvrdený ani doložený herbárovým dokladom. Jeho rozlišovanie od krížencov *V. riviniana* × *V. rupestris* len na základe morfológie je problematické.

18. × 16. *Viola riviniana* × *V. rupestris*

Viola ×burnati Gremli

Viola ×burnati Gremli Excursionsfl. Schweiz, ed. 3, p. 89, 1878.

Syn.: *Viola riviniana* var. *fallax* Čelak. 1875.

Kríženec uvádzaný z nášho územia z okolia Bratislavy (F. A. Novák Acta Bot. Bohem. 1: 35, 1922) a Bratislavy, časti Devín (Gáyer Magyar Bot. Lapok 16: 54, 1917; Dostál et Červenka 1992), zatiaľ však cytologicky nepotvrdený. V Škan-

dinávii pomerne hojný kríženec, detekovaný pomocou enzýmov (Nordal et Jonse II Bot. J. Linn. Soc. 128, 1998). Zo Slovenska sú podobné jedince doložené z lokalít:

Pannonicum. 4. Jablonica, horáreň Pustý Mlyn (Ružička 1954 SAV). 6. Bratislava, časť Petržalka, Starý Háj (Sabransky 1887 BP).

8. *Viola ×wittrockiana* Gams (pozri str. 122)

LITERATÚRA

- Ballard, H. E. jun., Sytsma, K. J., Kowal, R. R.: Shrinking the violets: Phylogenetic relationship of infrageneric groups in *Viola* (Violaceae) based on internal transcribed spacer DNA sequences. *Syst. Bot.* 23: 439–458, 1999.
- Danihelka, J., Čeřovský, J.: *Viola ambigua* Waldst. et Kit. In: Čeřovský, J., Feráková, V., Holub, J., Maglocký, Š., Procházka, F. (eds.), Červená kniha ohrozených a vzácných druhov rastlín a živočíchov SR a ČR 5. Vyššie rastliny. Príroda, a. s., Bratislava, p. 403, 1999.
- Danihelka, J., Feráková, V., Maglocký, Š.: *Viola pumila* Chaix. In: Čeřovský, J., Holub, J., Feráková, V., Maglocký, Š., Procházka, F. (eds.), Červená kniha ohrozených a vzácných druhov rastlín a živočíchov SR a ČR 5. Vyššie rastliny. Príroda, a. s., Bratislava, p. 405, 1999.
- Dostál, J., Červenka, M.: Veľký kľúč na určovanie vyšších rastlín 2. Slovenské pedagogické nakladateľstvo, Bratislava, 1992.
- Eckstein, R. L., Hölzel, N., Danihelka, J.: Biological Flora of Central Europe: *Viola elatior*, *V. pumila*, and *V. stagnina*. *Perspectives in Plant Ecology, Evolution and Systematics* 8: 45–66, 2006.
- Eckstein, R. L., Neill, A. O., Danihelka, J., Köhler, W.: Genetic structure among and within peripheral and central populations of three endangered floodplain violets. *Molecular Ecology* 15: 2367–2379, 2006.
- Gorb, O. V.: *Viola dacica* Borb. i *V. declinata* Waldst. et Kit. vo flore Ukrajiny. *Ukr. Bot. Zhurn.* 53: 673–681, 1996.
- Hlavaček, A.: Výskyt a rozšírenie fialky močiarnnej (*Viola palustris* L.) na Slovensku. *Biológia* (Bratislava) 12: 414–420, 1957.
- Hodálová, I., Mered'a, P. jun., Mártonfi, P., Mártonfiová, L. et Danihelka, J.: Morphological characters useful for the delimitation of taxa within *Viola* subsect. *Viola* (*Violaceae*): a morphometric study from the West Carpathians. *Folia Geobot.* 43: 83–117, 2008.
- Kirschner, J., Skalický, V.: *Viola* L. – violka. In: Hejný, S., Slavík, B. (eds.), Květena České republiky 2. Academia, Praha, p. 394–431, 1990.
- Krahulcová, A., Krahulec, F., Kirschner, J.: Introgressive hybridization between a native and an introduced species: *Viola lutea* subsp. *sudetica* versus *V. tricolor*. *Folia Geobot. Phytotax.* 31: 219–244, 1996.
- Kuta, A.: Biosystematic studies on *Viola* sect. *Plagiostigma*: III. Biometrical analysis of the Polish populations of *V. epipsila*, *V. palustris* and their spontaneous hybrids. *Fragm. Flor. Geobot.* 35: 5–34, 1991.
- Marcussen, T.: Lifiol er dod – leve engfiol! En kritisk morfologisk gjennomgang av komplekskt i Norge. *Blyttia*, in press.
- Mered'a, P. jun., Hodálová, I., Mártonfi, P., Kučera, J., Lihová, J.: Intraspecific variation in *Viola suavis* in Europe: parallel evolution of white-flowered morphotypes. *Ann. Bot.*, in press.
- Nikitin, V. V.: O tipifikacii *Viola montana* (*Violaceae*). *Bot. Zhurn.* 73: 1536–1542, 1988.

- Nikitin, V. V.: Kritičeskie zametki po taksonomii i nomenklature nekotorych evropejskich vidov sekcii *Trigocarpea* roda *Viola* (*Violaceae*). Bot. Zhurn. 80/7: 84–96, 1995.
- Novák, F. A.: A new Violet of the Environs of Bratislava. Acta Bot. Bohem. 1: 35–36, 1922.
- Novák, A.: Výskyt druhu *Viola epipsila* Ledeb. pri Spišskej Belej. Bull. Slov. Bot. Spoločn. 25: 127–130, 2003.
- Procházka, F., Grulich, V., Danihelka, J.: *Viola elatior* Fries. In: Čeřovský, J., Holub, J., Feráková, V., Maglocký, Š., Procházka, F. (eds.), Červená kniha ohrozených a vzácných druhov rastlín a živočíchov SR a ČR 5. Vyššie rastliny. Príroda, a. s., Bratislava, p. 404, 1999.
- Rauschert, S.: Zur Nomenklatur der Farn- und Blütenpflanzen Deutschlands (III). Feddes Repert. 83 (1972–1973): 645–662, 1973.
- Sabransky, H.: Die Veilchen der Pressburger Flora. Deutsche Bot. Monatsschr. 3: 4–8, 1885.
- Sabransky, H.: Correspondenz. Österr. Bot. Z. 36: 429–430, 1886.
- Valentine, D. H.: Variation and evolution in the genus *Viola*. Preslia 34: 190–206, 1962.
- Yockteng, R., Ballard, H. E., Mansion, G., Dajoz, I., Nadot, S.: Relationships among pansies (*Viola* section *Melanium*) investigated using ITS and ISSR markers. Plant Syst. Evol. 241: 153–170, 2003.
- Wisskirchen, R., Haeppler, H.: Standardliste der Farn- und Blütenpflanzen Deutschlands. Eugen Ulmer, Stuttgart 1998.